

T.C.

YEDİTEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM YÖNETİMİ VE DENETİMİ ANABİLİM DALI

ANADOLU LİSESİ ÖĞRETMENLERİNİN ÖRGÜTSEL

ADANMIŞLIK DÜZEYLERİNİN ÖRGÜTSEL DEĞİŞMEYE

İLİŞKİN TUTUMLARINA ETKİSİ

(SAKARYA İLİ ÖRNEĞİ)

YÜKSEK LİSANS TEZİ

Birkay ARTUN

İSTANBUL, 2008

T.C.

YEDİTEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM YÖNETİMİ VE DENETİMİ ANABİLİM DALI

ANADOLU LİSESİ ÖĞRETMENLERİNİN ÖRGÜTSEL

ADANMIŞLIK DÜZEYLERİNİN ÖRGÜTSEL DEĞİŞMEYE

İLİŞKİN TUTUMLARINA ETKİSİ

(SAKARYA İLİ ÖRNEĞİ)

YÜKSEK LİSANS TEZİ

Birkay ARTUN

DANIŞMAN

Prof. Dr. Sefer ADA

İSTANBUL, 2008

T.C.

YEDİTEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM YÖNETİMİ VE DENETİMİ ANABİLİM DALI

Anadolu Lisesi Öğretmenlerinin Örgütsel Adanmışlık Düzeylerinin Örgütsel

Değişmeye İlişkin Tutumlarına Etkisi (Sakarya İli Örneği)

Birkay ARTUN

ONAY

JÜRİ:

Tez Danışmanı : Prof. Dr. Sefer ADA

Üye : Yrd. Doç. Dr. Ahmet ŞİRİN

Üye : Dr. Mustafa FARSAKOĞLU

Yüksek Lisans Tezi Onay Tarihi: 13 / 02 / 2009

T.C.

YEDİTEPE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

EĞİTİM YÖNETİMİ VE DENETİMİ ANABİLİM DALI

13 / 02 / 2009

TUTANAK

Birkay ARTUN 13 / 02 / 2009 tarihinde “Anadolu Lisesi Öğretmenlerinin

Örgütsel Adanmışlık Düzeylerinin Örgütsel Değişmeye İlişkin Tutumlarına

Etkisi (Sakarya İli Örneği)” başlıklı tezini savunmuş ve başarılı olduğu oybirliği

ile kabul edilmiştir.

Tez Danışmanı : Prof. Dr. Sefer ADA

Üye : Yrd. Doç. Dr. Ahmet ŞİRİN

Üye : Dr. Mustafa FARSAKOĞLU

i

ÖNSÖZ

Eğitim, bir toplumun en önemli toplumsal gereksinimlerinin başında gelmektedir.

Toplumların varlıklarını sürdürebilmesi eğitim sisteminin amacına ve işgörenlerin

niteliğine bağlıdır. Eğitim kurumlarının en önemli görevleri, toplumun devamlılığını

sağlayacak kültür ve değerlerin aktarılması ve biçimlendirilmesi, iyi bir yurttaş,

üreten, ülkenin ekonomisine katkı sağlayan insan yetiştirmek olduğu göz önüne

alınırsa, eğitim kurumlarının diğer örgütlere göre değişimi ve gelişimi daha öncelikli

olarak gerçekleştirmesi gerekir. Bireyleri değiştiren ve üretken hale getiren eğitim

örgütlerinin amaçlarını yerine getirebilmesi için yönetici ve öğretmenlerin değişime

açık, büyük ölçüde güdülenmiş ve örgütlerine adanmış olmaları gerekir.

Çalışma konusunun belirlenmesinde ve çalışmanın hazırlanmasında bana destek

olan, fikir ve görüşleri ile çalışmaya yön veren tez danışmanım Prof. Dr. Sefer

ADA’ya en içten saygı ve teşekkürlerimi sunarım. Anketlerin yanıtlanmasında

katılımlarıyla bana yardımcı olan meslektaşlarıma çok teşekkür ederim.

Çalışmanın her aşamasında sevgileri ve destekleri ile yanımda olan eşime ve aileme,

eğitim hayatı boyunca beni sürekli teşvik eden ve desteğini esirgemeyen ağabeyime

en derin saygı, sevgi ve minnetlerimi sunarım.

Birkay ARTUN / İstanbul-2008

ii

ÖZET

ANADOLU LİSESİ ÖĞRETMENLERİNİN ÖRGÜTSEL
ADANMIŞLIK DÜZEYLERİNİN ÖRGÜTSEL DEĞİŞMEYE

İLİŞKİN TUTUMLARINA ETKİSİ
(SAKARYA İLİ ÖRNEĞİ)

Birkay ARTUN

T.C.Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü Eğitim Yönetimi ve
Denetimi Ana Bilim Dalı Yüksek Lisans Tezi.

Bu araştırmada, Anadolu Lisesi öğretmenlerinin örgütsel adanmışlık düzeylerinin

örgütsel değişmeye ilişkin tutumlarına etkisi ölçülmüş ve öneriler geliştirilmiştir.

Araştırmanın yürütülmesinde genel tarama modeli kullanılmıştır. Araştırma grubunu,

2007–2008 Eğitim-Öğretim yılında, Sakarya ilinde bulunan Anadolu liselerinde

çalışan 281 öğretmen oluşturmuştur. Öğretmenlere üç ölçme aracı uygulanmıştır.

Bunlar; kişisel bilgi formu, örgütsel adanmışlık ölçeği ve örgütsel değişmeye ilişkin

tutum ölçeği’dir. Araştırma: “Giriş”, “Literatür”, “Yöntem”, “Verilerin Çözümü ve

Yorumlanması”, “Sonuçlar, Tartışma ve Öneriler” olmak üzere beş bölümden

oluşmaktadır. Araştırmada; bağımsız grup t-testi, tek yönlü varyans analizi

(ANOVA), Post-Hoc testi olarak Tukey testi, Pearson korelasyon testi kullanılmış

olup istatistiklerin manidarlığı .05 düzeyinde sınanmıştır. Elde edilen bulgulara göre

aşağıdaki sonuçlara ulaşılmıştır.

1) Bayan öğretmenlerin örgütsel değişmeye daha olumlu baktıkları ve örgütsel

adanmışlıklarının daha yüksek olduğu görülmüştür.

2) Çalışma süresi veya yaşı fazla olan öğretmenlerin örgütsel adanmışlıkları

daha fazladır. Ayrıca öğretmenlerin şu andaki çalıştıkları okulda çalışma

süreleri arttıkça, okula, öğretmenlik mesleğine ve çalışma grubuna

adanmışlıkları artmaktadır.

3) Öğretmenlerin örgütsel adanmışlık düzeyleri ile örgütsel değişmeye ilişkin

tutumları arasında bir ilişki bulunmamaktadır.

Anahtar Kelimeler: Eğitim, Öğretmenler, Değişme, Örgütsel Değişme, Toplam

Kalite Yönetimi, Örgütsel Adanma, Değişim yönetimi.

iii

SUMMARY

THE EFFECT OF ATTITUDES RELATED TO ORGANIZATIONAL

CHANCES OF ORGANIZATION DEVOTION LEVEL’S OF ANATOLION

HIGT SCHOOL TEACHERS (SAKARYA SAMPLE)

Birkay ARTUN

Yeditepe University Institute of Sociol Sciences, Education Management And

Control Department Post Graduate Work.

In this resarch the effects of attitudes related to organizational changes of

organizational devotion level’s of anatolion higH school teachers were measured

and some suggestions were improwed. General scannig model was used ın the

execute of the research. The research. Group was formed by 281 tearchers

working ın Sakarya city 2007–2008 education year. 3 measurement methods

were performed. These are, personal ınformation form, organizational deVotion

scale and attitude scale related to organizational changes. The research is consist

of 5 ports. ıntroductıon, literatüre, methods data Analysis and interpred, results,

argument and suggestions.In the reseach independent group. T-test, unilateral

varyans analysis (Anavo), Tukey test as post- hoc test, pearson corelation test

were used. And the meaningfulness of statics was tested at 05 level. And

according to the facts these results were reached,

1) Female teachers are more postıve about organizational changes. And their

organizational level is higher.

2) The teachers whose working periods are more ar the teachers who are

older have more organizational devotion. Also increasing the teacher’s

working time at the same school increases the devotion to school teaching

and working group.

3) There is no relation between the teacher’s organizational devotion level

and the attitudes related to organizational changes.

Key Words: Education, Teachers, Change, Organizational Change, Total Quality

Management, Organizational Devotion.

iv

İÇİNDEKİLER

Sayfa no.
ÖNSÖZ……………………………………………………………………………….i

ÖZET…………………………………………………………………………...……ii

SUMMARY…………………………………………………………………..……..iii

İÇİNDEKİLER…………………………………………………………………..…iv

TABLO LİSTESİ……………………………………………………………….….xii

ŞEKİL LİSTESİ…………………………………………………………….……xvii

BÖLÜM I: GİRİŞ…………………………………………………………………...1

1.1 PROBLEM DURUMU……………………………………………………..…….1

1.2 Problem Cümlesi………………………………………………………………….4

1.2.1.Alt Problemler…………………………………………………………..4

1.3 Amaç…………………………………………………………………..…………5

1.4 Önem…………………………………………………………………….………..5

1.5 Sayıltılar…………………………………………………..………………………6

1.6 Sınırlılıklar………………………………………………………………………..6

1.7 Tanımlar…………………………………………………………………………..6

BÖLÜM II: İLGİLİ LİTERATÜR………………………………………………...8

2.1. ÖRGÜTSEL ADANMIŞLIK KAVRAMI …………………………………..….8

2.1.1 Örgütsel Adanmışlık Tanımları………………………………………...8

 2.1.2 Örgütsel Adanmıştık Düzeyleri…………………………………….....10

2.1.2.1. Düşük Adanmışlık Düzeyi………………………………….10

 2.1.2.2. Ilımlı Adanmışlık Düzeyi…………………………………...12

 2.1.2.3. Yüksek Adanmışlık Düzeyi………………………………...13

 2.1.3. Örgütsel Adanmışlık Etmenleri…………………………………........15

 2.1.4. Öğretmenlerin Örgütsel Adanmışlığı ve Geliştirme Araçları………...17

 2.1.4.1. İş Tasarımının Özellikleri…………………………………...17

 2.1.4.2. İş Stresi…………………………………………………...…18

 2.1.4.3. Özerklik……………………………………………………..18

 2.1.4.4. Dönüt………………………………………………………..19

 2.1.4.5. İşbirliği………………………………………………...........20

 2.1.4.6 Kaynaklar……………………………………………………21

v

 2.1.4.7 Karara Katılma………………………………………………22

 2.1.5. Örgütsel Adanmışlık Odakları…………………………………….….23

 2.1.5.1 Okula Adanma……………………………………………….24

 2.1.5.2 İşe (öğretim işlerine) Adanma……………………………….25

 2.1.5.3 Mesleğe Adanma…………………………………………….26

 2.1.5.4 Çalışma Grubuna (Arkadaşlarına) Adanma…………………27

2.2 ÖRGÜTSEL DEĞİŞME…… …………………………………………………28

2.2.1 Değişme……………………………………………………………….28

 2.2.1.1 Değişmenin Tanımı……………………………………….…28

 2.2.1.2 Yenileşme………………………………………………..…..29

 2.2.1.3 Gelişme………………………………………………………29

 2.2.1.4 Yeniden yapılanma…………………………………………..30

 2.2.1.5 Reform (İyileşme)…………………………………………...30

 2.2.2 Örgütsel Değişme Kavramı……………………………………………30

 2.2.2.1 Örgütsel Değişmenin Tanımı ……………………………….30

 2.2.2.2 Örgütsel Değişmenin Nitelikleri…..………………….. ……31

 2.2.2.3 Örgütsel Değişimi Gerekli Kılan Güçler…..………………...32

 2.2.2.3.1 Örgütsel Değişmeye Neden Olan Dış Güçler……...32

 2.2.2.3.2 Örgütsel Değişmeye Neden Olan İç Güçler……….36

 2.2.2.4 Örgütsel Değişmenin Amaçları……………………………...38

 2.2.2.4.1 Örgütsel Değişimin Özel Amaçları………………..39

 2.2.2.5 Değişimin Yapılma Biçimleri…………………………….…40
 2.2.2.6 Planlı Örgütsel Değişme ve Türleri………………………….43

 2.2.3 Örgütsel Değişimde Karşılaşılan Sorunlar……………………………46

 2.2.3.1 Örgütsel Değişime Karşı Direnç ve Nedenleri………………47

 2.2.3.2 Örgütsel Değişime Karşı Direncin Önlenmesi………………49

 2.2.4. Değişimi Merkeze Alan Yönetim Yaklaşımları………………………54

 2.2.4.1 Eğitim Örgütlerinde Toplam Kalite Yönetimi………………54

 2.2.4.2 Değişim Mühendisliği……………………………………….58

 2.2.5 Eğitim Örgütlerinde Örgütsel Değişme……………………………… 58

 2.2.6 Eğitim Örgütlerinde Değişim Yönetimi……………………………….62

vi

BÖLÜM III: YÖNTEM………………………………………….….…………….65

3.1 Araştırma Modeli…………..65

3.2 Araştırma Grubu…………...65

3.3 Ölçme Araçları…………..65

3.3.1 Kişisel Bilgi Formu…………..65

3.3.2 Örgütsel Adanmışlık Ölçeği…………...66

3.3.3 Örgütsel Değişmeye İlişkin Tutum Ölçeği ………………………...…67

3.4 Veri Toplama Araçlarının Uygulanması……………………………………..…69

3.5 Verilerin Analizi………………………………………………………………...70

BÖLÜM IV: BULGULAR VE YORUM…………………………………………71

4.1 Birinci Alt Probleme İlişkin Bulgular…………………………………………..72

4.2 İkinci Alt Probleme İlişkin Bulgular……………………………………………73

4.2.1 Öğretmenlerin cinsiyetlerine göre örgütsel değişmeye ilişkin

tutumları...74

4.2.2 Öğretmenlerin medeni durumlarına göre örgütsel değişmeye ilişkin

tutumları…….………………………………………………………....74

4.2.3 Öğretmenlerin yaşlarına göre örgütsel değişmeye ilişkin tutumları......75

4.2.4 Öğretmenlerin meslekteki çalışma süresine göre örgütsel değişmeye

ilişkin tutumları…….………………………………………………….75

4.2.5 Öğretmenlerin mezuniyet durumuna göre örgütsel değişmeye ilişkin

tutumları……………………………………………………………….76

4.2.6 Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişmeye

ilişkin tutumları………………………………………………………..76

 4.2.7 Öğretmenlerin branşlarına göre örgütsel değişmeye ilişkin tutumları...77

4.3 Üçüncü Alt Probleme İlişkin Bulgular……………………………………….....77

4.3.1 Öğretmenlerin cinsiyetlerine göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesine ilişkin tutumları………………………………77

4.3.2 Öğretmenlerin medeni durumlarına göre, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

vii

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesine ilişkin tutumları………………...…………….79

4.3.3 Öğretmenlerin yaşlarına göre örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine

ilişkin tutumları……………………………………………………..…80

4.3.4 Öğretmenlerin meslekteki çalışma sürelerine göre örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi,

örgütsel değişmenin felsefesine ilişkin tutumları……………….…….81

4.3.5 Öğretmenlerin mezuniyet durumuna göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesine ilişkin tutumları……………….……………...82

4.3.6 Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi,

örgütsel değişmenin felsefesine ilişkin tutumları……………………..84

4.3.7 Öğretmenlerin branşlarına göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesine ilişkin tutumları……………..………………..85

4.4 Dördüncü Alt Probleme İlişkin Bulgular……………………………………..…86

4.5 Beşinci Alt Probleme İlişkin Bulgular…………………………………….….…86

4.5.1 Öğretmenlerin cinsiyetlerine göre örgütsel adanmışlık düzeyleri…….87

4.5.2 Öğretmenlerin medeni durumlarına göre örgütsel adanmışlık

düzeyleri……………………………………………………………….87

4.5.3 Öğretmenlerin yaşlarına göre örgütsel adanmışlık düzeyleri…………88

4.5.4 Öğretmenlerin meslekteki çalışma süresine göre örgütsel adanmışlık

düzeyleri ………………...…………………………………………….88

4.5.5 Öğretmenlerin mezuniyet durumuna göre örgütsel adanmışlık

düzeyleri…………………………………………………………….…89

viii

4.5.6 Öğretmenlerin okuldaki çalışma süresine göre örgütsel adanmışlık

düzeyleri……………………………………………………………….90

 4.5.7 Öğretmenlerin branşlarına göre örgütsel adanmışlık düzeyleri……….91

4.6 Altıncı Alt Probleme İlişkin Bulgular…………………….……………………..91

4.6.1 Öğretmenlerin cinsiyetlerine göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri……………………………………………………………….91

4.6.2 Öğretmenlerin medeni durumlarına göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri…………………………………………………………..…...92

4.6.3 Öğretmenlerin yaşlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyler………………………………………………………………..93

4.6.4 Öğretmenlerin meslekteki çalışma sürelerine göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma

grubuna adanma düzeyleri…………………………………………….95

4.6.5 Öğretmenlerin mezuniyet durumuna göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri……………………………………………………………….97

4.6.6 Öğretmenlerin okuldaki çalışma süresine göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma

grubuna adanma düzeyleri…………………………………………….99

4.6.7 Öğretmenlerin branşlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri……………………………………………………......…….100

4.7 Yedinci Alt Probleme İlişkin Bulgular……………………………….………..101

BÖLÜM V: SONUÇLAR, TARTIŞMA VE ÖNERİLER……………………..104

5.1 Sonuçlar ve Tartışma…………………….……………………………….……104

5.1.1 Birinci Alt Probleme İlişkin Sonuçlar ve Tartışma………….…….....104

5.1.2 İkinci Alt Probleme İlişkin Sonuçlar ve Tartışma……………..…….105

5.1.2.1 Öğretmenlerin cinsiyetlerine göre örgütsel değişmeye ilişkin

tutumları……………………………………………………105

ix

5.1.2.2 Öğretmenlerin medeni durumlarına göre örgütsel değişmeye

ilişkin tutumları………….…………………………………105

5.1.2.3 Öğretmenlerin yaşlarına göre örgütsel değişmeye ilişkin

tutumları…..………………………………………………..106

5.1.2.4 Öğretmenlerin meslekteki çalışma süresine göre örgütsel

değişmeye ilişkin tutumları………………………………...106

5.1.2.5 Öğretmenlerin mezuniyet durumuna göre örgütsel değişmeye

ilişkin tutumları…………………………………………….106

5.1.2.6 Öğretmenlerin okuldaki çalışma süresine göre örgütsel

değişmeye ilişkin tutumları………….……………………..107

5.1.2.7 Öğretmenlerin branşlarına göre örgütsel değişmeye ilişkin

tutumları…………………………………………………....107

5.1.3 Üçüncü Alt Probleme İlişkin Sonuçlar ve Tartışma………………....107

5.1.3.1 Öğretmenlerin cinsiyetlerine göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumları……………………………………………………107

5.1.3.2 Öğretmenlerin medeni durumlarına göre, örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması,

örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumları……………………………………..……………..108

5.1.3.3 Öğretmenlerin yaşlarına göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumları..…………………………………………………..109

5.1.3.4 Öğretmenlerin meslekteki çalışma sürelerine göre örgütsel

değişme ihtiyacının belirlenmesi, örgütsel değişmenin

planlanması, örgütsel değişmenin uygulanması, örgütsel

x

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine

ilişkin tutumları…………………………………….………109

5.1.3.5 Öğretmenlerin mezuniyet durumuna göre örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması,

örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumları…..………………………………………..………110

5.1.3.6 Öğretmenlerin okuldaki çalışma süresine göre örgütsel

değişme ihtiyacının belirlenmesi, örgütsel değişmenin

planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine

ilişkin tutumları……………………………………….……110

5.1.3.7 Öğretmenlerin branşlarına göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumları…………………………………..………………..111

5.1.4 Dördüncü Alt Probleme İlişkin Sonuçlar ve Tartışma………..……...111

5.1.5 Beşinci Alt Probleme İlişkin Sonuçlar ve Tartışma………………….112

5.1.5.1 Öğretmenlerin cinsiyetlerine göre örgütsel adanmışlık

düzeyleri……………………………………………………112

5.1.5.2 Öğretmenlerin medeni durumlarına göre örgütsel adanmışlık

düzeyleri………………..………………………………..…112

5.1.5.3 Öğretmenlerin yaşlarına göre örgütsel adanmışlık

düzeyleri……………………………………………………112

5.1.5.4 Öğretmenlerin meslekteki çalışma süresine göre örgütsel

adanmışlık düzeyleri...113

5.1.5.5 Öğretmenlerin mezuniyet durumuna göre örgütsel adanmışlık

düzeyleri..113

5.1.5.6 Öğretmenlerin okuldaki çalışma süresine göre örgütsel

adanmışlık düzeyleri……………….………………………114

xi

5.1.5.7 Öğretmenlerin branşlarına göre örgütsel adanmışlık

düzeyleri…………….………………………...……………114

5.1.6 Altıncı Alt Probleme İlişkin Sonuçlar ve Tartışma…………..………114

5.1.6.1 Öğretmenlerin cinsiyetlerine göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma düzeyleri………………………………………..…115

5.1.6.2 Öğretmenlerin medeni durumlarına göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma,

çalışma grubuna adanma düzeyleri……………………...…115

5.1.6.3 Öğretmenlerin yaşlarına göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma düzeyleri…………………………………………..116

5.1.6.4 Öğretmenlerin meslekteki çalışma sürelerine göre, okula

adanma, öğretmenlik mesleğine adanma, öğretim işlerine

adanma, çalışma grubuna adanma düzeyleri………………116

 5.1.6.5 Öğretmenlerin mezuniyet durumuna göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma,

çalışma grubuna adanma düzeyleri………………………...117

5.1.6.6 Öğretmenlerin okuldaki çalışma süresine göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma,

çalışma grubuna adanma düzeyleri…………………...……118

5.1.6.7 Öğretmenlerin branşlarına göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma düzeyleri…………………………………………..118

5.1.7 Yedinci Alt Probleme İlişkin Sonuçlar ve Tartışma……………...….119

5.2 Öneriler…………………………………...……………………………………119

KAYNAKLAR……………………………………………………………………122

EKLER……………………………………………………………………………131

Ek 1: Öğretmenlere uygulanan anket formu………………………………………132

Ek-2: Ölçek Onay Belgesi……………………………………………….……...…138

ÖZGEÇMİŞ………………………………………………………………………139

xii

TABLOLAR LİSTESİ
 Sayfa No.

Tablo 3.1: Örgütsel Değişmeye İlişkin Tutum ölçeğinin tüm anket için tutumları

derecelendirme………………………………………………………....68

Tablo 3.2: Örgütsel Değişmeye İlişkin Tutum ölçeğinin güvenirlik katsayısı….…69

Tablo 3.3: Örgütsel Değişmeye İlişkin Tutum Ölçeğindeki Boyutlara İlişkin

Güvenirlik Katsayıları…………………………………………………..69

Tablo 4.1: Araştırmaya katılan öğretmenlerin cinsiyet, medeni durum ve yaş

dağılımları…………………………………………………………...…..71

Tablo 4.2: Araştırmaya katılan öğretmenlerin mezun oldukları fakülte, branş,

çalışma yılı ve şu andaki okulda çalışma yıllarının

dağılımı……………………………………………………………….…72

Tablo 4.3: Örgütsel Değişmeye İlişkin Tutum Ölçeği’nden elde edilen puanlara

ilişkin ortalama ve standart sapma değerleri…………………………….73

Tablo 4.4: Cinsiyete göre Örgütsel Değişmeye İlişkin Tutum Ölçeği’nden elde

edilen puanların karşılaştırılması………………………………………..74

Tablo 4.5: Medeni duruma göre, örgütsel değişmeye ilişkin tutum ölçeğinden

elde edilen puanların karşılaştırılması………………………………..…74

Tablo 4.6: Yaşa göre örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen

puanların karşılaştırılması………………………………….……………75

Tablo 4.7: Meslekteki çalışma süresine göre örgütsel değişmeye ilişkin tutum

ölçeğinden elde edilen puanların karşılaştırılması………………………75

xiii

Tablo 4.8: Mezuniyet durumuna göre örgütsel değişmeye ilişkin tutum ölçeğinden

elde edilen puanların karşılaştırılması…………………………………..76

Tablo 4.9: Okuldaki çalışma süresine göre örgütsel değişmeye ilişkin tutum

ölçeğinden elde edilen puanların karşılaştırılması………………………76

Tablo 4.10: Branşa göre örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen

puanların karşılaştırılması……………………………………………….77

Tablo 4.11: Cinsiyete örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin

planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçeklerinden elde

edilen puanların karşılaştırılması………………………………………..78

Tablo 4.12: Medeni duruma göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanların karşılaştırılması……………………79

Tablo 4.13: Yaşa göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanların karşılaştırılması……………………80

Tablo 4.14: Çalışma süresine göre, örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanların karşılaştırılması……………………81

Tablo 4.15: Tukey Testi Sonucu…………………………………………………....82

xiv

Tablo 4.16: Mezuniyet durumuna göre, örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanların karşılaştırılması……………………83

Tablo 4.17: Okuldaki çalışma süresine göre, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesi alt ölçeklerinden elde edilen puanların karşılaştırılması………84

Tablo 4.18: Branşa göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanların karşılaştırılması……………………85

Tablo 4.19: Örgütsel adanmışlık ölçeğinden elde edilen puanlara ilişkin ortalama

ve standart sapma değerleri…………………………………………...…86

Tablo 4.20: Cinsiyete göre örgütsel adanmışlık ölçeğinden elde edilen puanların

karşılaştırılması………………………………………………………….87

Tablo 4.21: Medeni duruma göre örgütsel adanmışlık ölçeğinden elde edilen

puanların karşılaştırılması……………………………………………….87

Tablo 4.22: Yaşa göre örgütsel adanmışlık ölçeğinden elde edilen puanların

karşılaştırılması……………………………………………………….…88

Tablo 4.23: Tukey testi sonuçları…………………………………………………..88

Tablo 4.24: Meslekteki çalışma süresine göre, örgütsel adanmışlık ölçeğinden elde

edilen puanların karşılaştırılması………………………………………..89

xv

Tablo 4.25: Tukey testi sonuçları……………………………………………...……89

Tablo 4.26: Mezuniyet durumuna göre örgütsel adanmışlık ölçeğinden elde edilen

puanların karşılaştırılması……………………………………………….90

Tablo 4.27: Okuldaki çalışma süresine göre örgütsel adanmışlık ölçeğinden elde

edilen puanların karşılaştırılması………………………………………..90

Tablo 4.28: Tukey testi sonuçları…………………………………………………...90

Tablo 4.29: Branşa göre örgütsel adanmışlık ölçeğinden elde edilen puanların

karşılaştırılması………………………………………………………….91

Tablo 4.30: Cinsiyete göre, okula adanma, öğretmenlik mesleğine adanma, öğretim

işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanların karşılaştırılması……………………………………………….92

Tablo 4.31: Medeni duruma göre, okula adanma, öğretmenlik mesleğine adanma,

öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde

edilen puanların karşılaştırılması………………………………………..93

Tablo 4.32: Yaşa göre, okula adanma, öğretmenlik mesleğine adanma, öğretim

işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanların karşılaştırılması…………………………………………….…94

Tablo 4.33: Tukey testi sonuçları………………………………………………...…94

Tablo 4.34: Çalışma süresine göre, okula adanma, öğretmenlik mesleğine adanma,

öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde

edilen puanların karşılaştırılması……………………………………..…96

Tablo 4.35: Tukey Testi Sonucu……………………………………………………96

xvi

Tablo 4.36: Mezuniyet durumuna göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma alt

ölçeklerinden elde edilen puanların karşılaştırılması……………….…..98

Tablo 4.37: Tukey Testi Sonucu………………………………………………....…98

Tablo 4.38: Okuldaki çalışma süresine göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma alt

ölçeklerinden elde edilen puanların karşılaştırılması…………………....99

Tablo 4.39: Tukey Testi Sonucu…………………………………………………..100

 Tablo 4.40: Branşa göre, okula adanma, öğretmenlik mesleğine adanma, öğretim

işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanların karşılaştırılması…………………………………………..….101

Tablo 4.41: Örgütsel Adanmışlık Düzeyi Ölçeği ile Örgütsel Değişmeye İlişkin

Tutum Ölçeği ve bu ölçeklerin alt ölçekleri arasındaki ilişki…...……..102

xvii

ŞEKİLLER LİSTESİ
 Sayfa No.

Şekil 1: Değişim direnç ölçeği…………………………………………………..….49

1

BÖLÜM I

GİRİŞ

Araştırmanın bu bölümünde, araştırmada ele alınan konuya ilişkin temel bilgiler,

problem durumu, problem cümlesi, alt problemler, araştırmanın amacı, araştırmanın

önemi, sayıltılar, sınırlılıklar ve araştırmada sıkça kullanılan tanımlar yer almaktadır.

1.1 PROBLEM DURUMU

Yaşam koşullarının ağırlaşmasıyla birlikte insanların her işi tek başlarına yapamaz

duruma gelmeleri ve işbirliğine ihtiyaç duymaları örgütü oluşturmuştur (Binbaşıoğlu,

1978).

Örgüt, bireylerin tek başlarına gerçekleştiremeyecekleri amaçlarını, başka bireylerle

bir araya gelerek grup halinde çaba, bilgi ve yeteneklerini birleştirmelerini mümkün

kılan bir işbölümü ve koordinasyon sistemi, düzen veya yapı şeklinde ifade

edilmektedir (Şimşek, 1999).

Örgüt üyeleri kendilerini, örgütün üyeliğine içten ve moral olarak bağlarlarsa,

kendilerini örgütün bir parçası, örgütü de kendilerinden bir parça gibi görürlerse,

üyeliği sürdürme ve örgütte kalmada daha istekli olurlar. Örgütten etkilenirken,

kendileri de ortak çalışmayı etkilemek, ortak çalışmaya katkıda bulunmak için içten

bir çaba gösterirler (Aydın, 1993).

Eğitim sistemi de kendine has özellikler taşıyan bir örgüttür. Bu sistemde “ürün,

toplumca istenen olumlu davranışları kazanmış bireylerdir. Burada hem eğitilenler

hem de eğitenler bireyler olduğu için, insan gücü girdisi öteki girdilerden daha

önemlidir. Araç-gereç, teknoloji ve öteki girdileri kullanarak öğrencileri eğiten insan

gücüdür. Eğitim örgütlerinde çalışan yönetici, öğretmen ve diğer personel eğitim

işgörenleridir. Eğitim işgörenleri, eğitim örgütlerinde, bilgi, beceri ve tutumlarını

kullanarak, eğitim örgütlerinin örgütsel, yönetsel ve eğitsel amaçlarının

2

gerçekleşmesini sağlarlar” (Başaran, 1993). Ancak eğitim örgütleri gibi, bireyleri

değiştiren ve üretken hale getiren örgütler dikkate alındığında, burada görev yapan

yönetici ve öğretmenlerin, asgari düzeydeki çabalarını sağlayan örgütsel denetime

tek başına güvenilemez. Bunun için büyük ölçüde güdülenmiş, ayrıca okulları ve

işleriyle üst düzeyde özdeşleşmiş işgörenlere gereksinim vardır (Katz ve Kahn

1977’den Akt. Balay, 2000).

Eğitim, yetişme ve gelişme sürecine giren insanlar zaman içinde değişmekte,

düşünceleri, duyguları, algıları, tutumları, alışkanlıkları, deneyimleri, yetenekleri,

bilgileri ve iş yapma biçimleri farklılaşmaktadır. Diğer faktörlerin dışında, yalnızca

insanların değişmesi bile örgütleri değişime zorlayan önemli bir faktör olarak ortaya

çıkmaktadır (Sucu, 2000).

Örgütler de sürekli değişim içindedirler. Mevlana “dün dünle geçti cancağızım, yeni

şeyler söylemek lazım”, Ünlü filozof Herakleitos “her şey akar, aynı ırmağa iki kez

giremezsin, çünkü her girişinde üzerinden başka sular geçer” ve “ Değişmeyen tek

şey değişimdir” özdeyişleri değişimin önemini vurgulamaktadır. Dünün

çözümlerinin bugünün problemleri haline geldiği bu zamanda değişim kaçınılmaz

olup sürekli gündemde olması gereken bir kavramdır.

Sosyokültürel ve ekonomik değişimin ve gelişmenin önemli bir aracısı ve etkisi

altında olan eğitim kurumlarının da amaçları ve yapısı değişmektedir. Okulun

hedeflerini, yapısını kısaca günün koşullarına uyum sağlayabilmek için kendini

değiştirmesi zorunluluk haline gelmiştir.

Okul organizasyonlarının değişim kaynağını iç ve dış çevreden gelen baskılar

oluşturmaktadır. Bunlar; devletin eğitime müdahale gücü, toplum değerleri, teknoloji

ve bilgi iletilerindeki değişiklikler, yönetimsel süreçler ve çalışanların isteklerinin

karşılanması şeklinde maddelenebilir (Çetin, 2004).

Eğitim kurumlarının temel fonksiyonu, toplumun devamlılığını sağlayacak kültür ve

değerlerin aktarılması ve biçimlendirilmesidir. Eğitim kurumlarının tüm boyutlarında

bu husus gözden uzak tutulmamalıdır. Örgütün yapısı tesis edilirken, ham maddenin

insan olduğu, öğretmen ve yöneticilerin insan üzerinde çalışacakları, öğrenciyi

3

toplumun istediği yönde değiştirmeye ve geliştirmeye çalışacakları unutulmamalıdır

(Özdemir, 2000).

Hedefi insan davranışlarını olumlu yönde değiştirmek olan eğitim örgütlerinin,

değişim sürecinden etkilenmemesi düşünülememektedir. Aynı zamanda kültürü

yayma görevini üstlenen eğitim kurumlarının, değişmenin ve yenileşmenin hızına

kendini uyduramaması, etkilediği toplumlarında yenileşmenin gerisinde kalmasına

neden olacaktır (Can, 2002).

Toplumsal ve ekonomik değişme ile birlikte eğitimin ve eğitim kurumunun rolleri

değişmektedir. Eğitim ve değişme arasında çift yönlü bir etkileşim söz konusudur.

Birincisi, eğitim toplumdaki değişmelerden etkilenir ve bu değişmelere göre kendini

yeniden düzenlemek zorundadır. İkinci olarak ise, eğitim toplumun yenileşmesine

öncülük etme durumundadır. Zira eğitim örgütleri, çıktıları yoluyla diğer sistemleri

etkileme şansına sahiptir (Özdemir, 2000).

Günümüzde gelişen örgüt ve yönetim yaklaşımları bir örgüt olan okulu da

etkilemektedir. Okulun yapısı, fonksiyonları ve hedefleri de değişime uğramaktadır.

Bu alanda meydana gelecek değişikliklerin matbaanın icadından bu yana görülmemiş

bir hızda olacağı vurgulanmaktadır. Bu bağlamda nasıl bir okul; nasıl bir program;

nasıl bir öğretmen; nasıl bir insan üçüncü bin yılda başarılı olacaktır? sorularına yanıt

çok kritik bir önem taşımaktadır (Helvacı, 2005).

Öğretmen adanmışlığının öğrenci başarısı üzerine yapılan araştırmalarda;

öğretmenler, öğrencilerin okula bağlılıklarını artıran etkili öğretimsel davranışları

sınıfta kullanmakta, bu da öğrenci başarısının artmasına yol açmaktadır. Öğretmen

adanmışlığının öğrenci bağlılığlına katkı yaptığını, fakat aynı zamanda öğrenci

başarısından etkilendiğini göstermiştir. Aktif öğrencilerle çalışan öğretmenlerin,

genellikle diğerlerine göre daha üst düzeyde başarı gösterdikleri gözlenmiştir. Düşük

öğretmen bağlılığı aynı zaman da öğrenci başarısını azaltmaktadır (Balay, 2000).

Bir örgütün amaçları doğrultusunda başarılı bir şekilde faaliyetlerinin devamlılığını

sağlayabilmek için en önemli konulardan birisi, işgörenlerin işe devamlılıklarının

4

sağlanmasıdır. Örgütte yüksek bir işgören devir oranı, maddi kayıplara neden

olmanın yanı sıra , mevcut işgörenle arasında motivasyon azalmasına ve bunun

sonucunda yapılan işin kalitesinin düşmesine de neden olacaktır. Örgütlerde işgören

devir oranının neden olduğu olumsuzlukların ortadan kaldırılmasında “örgütsel

adanmışlık” konusu önemli bir faktör olarak görülmektedir (Güçlü, 2006).

1.2. PROBLEM CÜMLESİ

Anadolu Lisesi öğretmenlerinin örgütsel adanmışlık düzeylerinin örgütsel değişmeye

ilişkin tutumlarına etkisi nasıldır?

1.2.1. ALT PROBLEMLER

1) Anadolu Lisesi öğretmenlerinin örgütsel değişmeye ilişkin tutumları hangi

düzeydedir?

2) Anadolu Lisesi öğretmenlerinin örgütsel değişmeye ilişkin tutumları;

cinsiyet, medeni durum, yaş, meslekteki çalışma süresi, mezuniyet durumu,

okuldaki çalışma süresi ve branş değişkenlerine göre farklılık göstermekte

midir?

3) Anadolu Lisesi öğretmenlerinin, örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumları; cinsiyete, medeni duruma, yaşa, meslekteki çalışma süresine,

mezuniyet durumuna, okuldaki çalışma süresine, branşa göre farklılık

göstermekte midir?

4) Anadolu Lisesi öğretmenlerinin örgütsel adanmışlıkları hangi düzeydedir?

5) Anadolu Lisesi öğretmenlerinin örgütsel adanmışlıkları; cinsiyet, medeni

durum, yaş, meslekteki çalışma süresi, mezuniyet durumu, okuldaki çalışma

süresi, branş gibi değişkenlere göre farklılık göstermekte midir?

6) Anadolu Lisesi öğretmenlerinin, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma durumuna ilişkin

görüşleri; cinsiyete, medeni duruma, yaşa, meslekteki çalışma süresine,

5

mezuniyet durumuna, okuldaki çalışma süresine, göre farklılık göstermekte

midir?

7) Anadolu Lisesi öğretmenlerinin örgütsel adanmışlık düzeyleri ile örgütsel

değişmeye ilişkin tutumları arasında ilişki var mıdır?

1.3. AMAÇ

Araştırmanın amacı, Anadolu Lisesi öğretmenlerinin örgütsel adanmışlık

düzeylerinin örgütsel değişmeye ilişkin tutumlarına etkisini ölçmek ve öneriler

geliştirmektir.

1.4. ÖNEM

Son yıllarda gelişmiş ve gelişmekte olan ülkelerin çoğu, eğitim sistemlerini

geliştirmek amacı ile yenilikler yapmıştır. Bu yenilikler, sistem düzeyinde reformları,

modern kurumlar oluşturma çabalarını, modern eğitim araç ve gereçlerinin

sağlanmasını, öğretmenlerin mesleki bilgi ve beceri düzeylerinin yükseltilmesini ve

okul yönetiminde yenilikler yoluyla öğretme-öğrenme sürecini geliştirmeye yönelik

değişik politika ve uygulamaları kapsamıştır (Karip, 1996’den Akt. Balay, 2000).

Eğitim örgütleri gibi, çıktı olarak kişileri değiştiren ya da onlarla ilgilenen örgütler

göz önünde bulundurulduğunda, büyük ölçüde güdülenmiş ve işleriyle özdeşleşmiş

kişilere gereksinim vardır. Faaliyet alanı insanın yetiştirilmesi ve dönüştürülmesi

olan okulların işleyişi için yönetici ve öğretmenlerin işinden psikolojik doyum elde

edebileceği ve görevini zevkle yapabileceği bir ortamın oluşturulması gerekli

görülmektedir. İşte bu aşamada örgütsel adanmışlık derecesi düzeyi konusu

olmaktadır.

Bu araştırmanın sınırları içerisinde elde edilen bulgularla öğretmenlerin örgütsel

adanmışlık düzeylerinin örgütsel değişmeye ilişkin tutumlarına etkisinin

tartışılmasına ve çözümler üretilmesine katkı sağlayabileceği düşünülmektedir.

6

1.5. SAYILTILAR

1) Seçilen araştırma yöntemi, Anadolu Lisesi öğretmenlerinin örgütsel

adanmışlık düzeylerinin örgütsel değişmeye ilişkin tutumlarına etkisini

ölçebilecek niteliktedir.

2) Anadolu Lisesi öğretmenleri örgütsel adanmışlık ve örgütsel değişme

hakkında yeterli bilgiye sahiptir.

3) Katılımcıların ölçeklere verdikleri cevaplar onların gerçek görüş ve

düşüncelerini yansıtmaktadır.

4) Kullanılan ölçekler istatistiksel açıdan güvenilirdir.

1.6. SINIRLILIKLAR

1) Araştırma 2007–2008 eğitim-öğretim yılı bahar döneminde Sakarya İli’nde

bulunan Anadolu liselerinde görev yapan öğretmenler ile sınırlıdır.

2) Anadolu liselerindeki öğretmenlerinin örgütsel adanmışlık ve örgütsel

değişmeye ilişkin tutum ölçeklerine verdikleri yanıtlarla sınırlıdır.

3) Genellemeler araştırma grubu ile sınırlıdır.

1.7. TANIMLAR

Adanmışlık: Bir örgütün bireyden beklediği formal ve normatif beklentilerinin de

ötesinde, bireyin bu amaç ve değerlere yönelik davranışlarıdır (Celep, 2000).

Değerler: Bir organizasyonda çalışanların bireysel ve kollektif olarak üstün

gördükleri, yücelttikleri, önemli ve değerli bulduklarının tümüdür.

Kurum Kültürü: Bir vizyon ve misyon etrafında toplanan insanların sahiplendikleri

belirli bir inanç ve değerler sistemidir.

Örgüt: Belli amaçlara ulaşmak için bir insan grubunun çabalarını düzenleştirmeye

yarayan belirli yapı, kural ve süreçlerin bütünüdür (Önal, 2000).

7

Değişme: Bir bütünün öğelerinde, öğelerin birbirleriyle ilişkilerinde, öncekine göre

nicelik ve nitelikçe gözlenebilir bir ayrılığın oluşmasıdır (Başaran, 1998). Değişme,

belli bir sürede herhangi bir şeyde meydana gelen farklılaşmadır (Erdoğan, 2002).

Örgütsel Değişme: Örgütün alt sistemlerinde; alt sistemlerin birbiriyle, örgütle ve

çevresiyle geliştirdiği ilişki ve etkileşim kalıplarında; örgütün çevresiyle olan ilişki

ve etkileşim biçimlerinde gözlenen her türlü değişme olarak tanımlanır (Alıç, 1990).

Tutum: Bireyi belli insanlar, durumlar ve nesneler karşısında belli davranışlar

göstermeye iten öğrenilmiş eğilimler (Demirtaş ve Güneş, 2002).

8

BÖLÜM II

İLGİLİ LİTERATÜR

Bu bölümde örgütsel adanmışlık ve örgütsel değişimle ilgili literatür bilgilerine yer

verilmiştir.

2.1 ÖRGÜTSEL ADANMIŞLIK KAVRAMI

Bir kavram ve anlayış biçimi olarak örgütsel adanmışlık, toplum duygusunun olduğu

her yerde var olup, toplumsal içgüdünün duygusal bir anlatım biçimidir. Kölenin

efendisine, memurun görevine, askerin yurduna sadakati anlamındaki adanmışlık,

eski söyleyiş biçimiyle sadakat, sadık olma durumunu anlatmaktadır. Genel olarak

söylenirse adanmışlık, en yüksek derece bir duygudur. Bir kişiye, bir düşünceye, bir

kuruma, kendimizden daha büyük gördüğümüz bir şeye karşılık bağlılık gösterme,

yerine getirmek zorunda olduğumuz bir yükümlülüğü anlatır (Ergun, 1975).

Türkiye'de yapılan çalışmalarda örgütsel adanmışlığın başlıca iki anlamda

kullanıldığı görülmektedir. Buna göre, Varoğlu (1993), Tuncer (1995) ve Balay

(2000) bu kavramı örgütsel bağlılık, Balcı (2000) ve Celep (2000) ise örgütsel

adanmışlık şeklinde adlandırmışlardır. Bu araştırmada, bu kavramın karşılığı olarak

"örgütsel adanmışlık" kullanılmıştır. Bağlılık ve adanmışlık kavramları birbirini

tamamlayan kavramlar olarak kabul edilmiştir.

2.1.1 Örgütsel Adanmışlık Tanımları

Adanmışlık kavramı ile ilgili olarak çeşitli tanımlar yapılmıştır. Bu tanımların çoğu,

araçsal adanmışlık türü üzerinde odaklanmaktadır. Örneğin örgütsel adanmışlık bir

kimsenin, örgütünün amaç ve değerlerine taraflı ve etkili bağlılığı olarak

tanımlanmaktadır. Bu bağlılık, araçsal bir değerden öte, kişinin, rolünü salt örgütün

iyiliği için, örgütün amaç ve değerleriyle ilişkili olarak yapmasıdır. Bağlılık duyan

9

işgörenler, örgütün amaç ve değerlerine güçlü bir biçimde inanır, emir ve

beklentilere gönüllüce uyar (Firestone ve Pennell, 1943’den Akt.Balay, 2000).

Güçlü (2006), örgütsel adanmışlığın tanımlarını aşağıdaki gibi aktarmaktadır;

 Örgüt amaçları ile bireyin amaçlarının gittikçe daha çok bütünleşmesi ve

uygun duruma gelme sürecidir (Hall, Schneider ve Nygren, 1970).

 Bireyin alıştığı örgütüne bağlanması ve örgütüne önem vermesi yönündeki

tutumu veya yönelimidir (Sheldon, 1971).

 Örgütün yararı ile ilgili olan amaç ve değerlere bireyin duygusal olarak

bağlanmasıdır (Buchanan, 1974).

 Örgütsel adanmışlığı; bireyin belli bir örgütle özdeşleşmesi ve örgütle olan

bağına ilişkin kuvveti (Mowday, Steers ve Porter, 1979), biçiminde ifade

eden araştırmacılar, örgütsel adanmışlığı belirleyen üç unsur bulunduğunu

belirtmişlerdir: 1) örgütün amaçlarına ve değerlerine güçlü bir güven duyarak

örgüt amaçlarının ve değerlerinin kabul edilmesi, 2) örgüt yararına en yüksek

düzeyde çaba harcama istekliliği, 3) örgüt üyesi olarak kalmak için güçlü bir

istekliliktir.

 Örgütün özelliklerinin veya bakış açısının birey tarafından içselleştirilmesi ve

kabul edilme derecesidir (O’Reilly ve Chatman, 1986).

 İşgörenlerin örgütsel amaç ve hedefleri gönülden kabul etmelerini, bu amaç

ve hedeflere ulaşabilmek için çok çalışmaları ve örgütün sürekli bir üyesi

olarak kalmak istemeleridir (Hunt ve Morgan, 1994).

 İşgörenin çalıştığı örgütü ile uyum içinde çalışması, örgüt amaçları yönünde

çaba harcaması, örgütten de emeğinin karşılığını aldığına inanması ve

örgütün bir üyesi olarak kalma sorumluluğunu hissetmesidir.

İşgörenlerin işle ilgili tutumlarından biri olan örgütsel adanmışlık, Mowday ve

arkadaşları tarafından; “çalışanların örgüt amaç ve değerlerine yüksek düzeyde

inanması ve kabul etmesi, örgüt amaçları için yoğun gayret sarf etme isteği; ve

örgütte kalmak ve örgüt üyeliğini sürdürmek için duydukları güçlü bir arzu” şeklinde

tanımlanmaktadır (Mowday vd., 1979’dan Akt. Boylu, Pelit ve Güçer, 2007).

10

İlk çalışmalarda örgütsel adanmışlık organizasyonun hedef ve değerlerini

benimsemek, organizasyonun bir parçası olmak için çaba sarf etmek ve örgüte

inanmak boyutlarıyla ele alınırken daha sonraki çalışmalarda Allen ve Mayer (1991)

örgütsel adanmışlığın psikolojik yönüne dikkat çekerek üç boyutlu bir model

geliştirmişlerdir. Söz konusu araştırmacılar örgütsel bağlılığı; duygusal, devamlılık

ve normatif adanmışlık olmak üzere incelemişlerdir. Duygusal adanmışlık,

çalışanların duygusal olarak organizasyona bağlanma arzusu olarak tanımlanmakta,

çalışanlar kendi istek ve arzuları ile örgütte kalmaktadırlar. Devamlılık adanmışlığı,

çalışanların örgütten ayrılmaları durumunda katlanacakları maliyetleri,

olumsuzlukları ya da örgütte kalmanın getirilerini dikkate alarak kalma kararını

vermesidir. Normatif adanmışlık olarak tanımlanan son boyut ise, çalışanların

hissettikleri güven duygusu ve yükümlülük ile organizasyonda kalmaları ve zorunlu

bir adanmışlık geliştirmeleridir (Erdil ve Keskin, 2003).

2.1.2 Örgütsel Adanmıştık Düzeyleri

İşgörenin örgüte adanması derecesi; düşük, ılımlı ve yüksek düzeyde olup işgören ve

örgüt için olumlu ve olumsuz sonuçları vardır.

2.1.2.1. Düşük Adanmışlık Düzeyi

a) İşgören İçin Olumlu Sonuçları:

İşgörenin adanmışlığının düşük olduğu durumda, belirsiz ve çatışmaya olanak veren

bir ortamın çıkması, yenileşmenin gerekliliğini önemli ölçüde artırabilir. Bu

gerekliliğe karşın, bunu hissetmeyen, durumu koruyucu yöneticiler, özellikler kamu

örgütlerinde yenileşmeye gitmede kendilerini sorumlu hissetmezler. Bu durum aynı

zamanda işgörenin başka bir iş aramasına neden olabilir. Düşük adanmışlık düzeyine

sahip işgörenin örgütten ayrılması onun psikolojik durumunu olumlu yönde

etkileyebilir. Bu işgören, yeni bir örgüte girdiğinde en azından kendisi için yeni bir

adanma ortamı yaratma olanağına sahip olabilir. Düşük adanmışlık gösteren bir

11

öğretmenin başka bir okulda göreve başlamasıyla bu okulda adanma düzeyini

arttırabilir (Celep, 2000).

b) İşgören için olumsuz sonuçları:

Örgüte düşük düzeyde bağlılık gösteren iş görenler, örgüt içinde en az değerli ve

duygusuz iş görenler olarak tanımlanırlar (Blau ve Boal, 1987). Bu tür bireyler düşük

bağlılık nedeniyle gelir kaybı, soyutlanma, karakter aşınması, işgören toplantılarına

katılmama, kendisinden beklenmeyen ve fazla kabul görmeyen işleri ve görevleri

yapma ve rahatsız edilme gibi ağır kişisel bedeller ödemek zorunda kalırlar (Randal,

1987’den Akt. Balay, 2000).

Yöneticilerin, güven duyduğu işgörenleri yeğlemesiyle, örgüte bağlanmada yetersiz

kalan işgörenlerin devre dışı bırakılmasına neden olduğunu belirtmektedir. Düşük

adanmışlık düzeyine sahip öğretmenler, yetkilerini rahatlıkla okulun amacı dışında

kullanarak, hem eğitimin ulusal amacından sapmasına, hem de toplumun geleceğinin

tehlikeye girmesine neden olabilirler. Diğer taraftan, bu öğretmenler, meslek ahlakını

ve öğretmenliğin toplumsal statüsünü olumsuz biçimde etkileyebilirler (Celep,

2000).

c) Örgüt İçin Olumlu Sonuçları

Örgütsel düzeydeki düşük adanmışlık ile işgören devri ve işgören devamsızlığının

yüksek olması, hem örgütsel amacın gerçekleşmesine yönelik engellemeleri, hem de

düşük iş başarımını doğurabilir. Düşük iş başarımına sahip işgörenin örgütte kalması,

örgüt için gizli tehlike oluşturabilir. Bu işgören örgütten ayrıldığında, örgütteki diğer

işgörenlerin tutumları iyileşebilir ve düşük adanmışlık düzeyine sahip işgörenin

yerine, yeni alınan işgörenler örgüte yeni beceriler getirebilir (Mowday, 1982’den

Akt. Celep, 2000).

d) Örgüt İçin Olumsuz Sonuçları

12

Düşük örgütsel adanmışlık söylenti, itiraz ve şikayetlerle sonuçlandığından örgütün

adına zararlar gelmekte, müşterilerin güveni kaybolmakta, yeni durumlara uyum

sağlanamamakta ve gelir kayıpları meydana gelmektedir. Örgütte yayılan informal

zararlı iletişim, örgütün otorite yapısını tehdit etmekte ve üst yönetimin meşruluğunu

sorgular hale getirmektedir. Örgüte düşük düzeyde adanmışlık gösterenler, örgüt dışı

ilgi gruplarına daha fazla yönelimli olurlar. Bunların örgüt içindeki ilgi gruplarından

daha zor kontrol edilebilmesi örgütte sorunlar yaratabilir (Randall, 1987’den Akt.

Balay, 2000).

2.1.2.2. Ilımlı Adanmışlık Düzeyi

a) İşgören İçin Olumlu Sonuçları

İşgörenler örgütün bazı değerlerini kabul etme yeterliğine sahip olmakta, örgütün

beklentilerini karşılarken, bir yanda örgütle bütünleşmeyi, bir yandan da kişisel

değerlerini korumayı sürdürmektedirler. Bu adanmışlık profilinde işgörenlere ve

dolayısıyla örgüte hizmet süresi artabilmekte, örgütten ayrılma isteği az olabilmekte

ve daha büyük iş doyumuna ulaşılabilmektedir (Randall, 1987’den Akt. Balay,

2000).

b) İşgören İçin Olumsuz Sonuçları

Üstlerine veya yöneticilerine öncelik vermeyen işgörenler, örgütün üst noktalarına

belirsiz veya yanlış bir biçimde yükselebilir (Mowday vd., 1982). Örgütte üst

kademelere yükselmenin öğretmenler için pek geçerli olmadığı söylenebilir. Ancak,

yöneticilerine veya etkinliklerinde yönetici görüşlerine önem vermeyen

öğretmenlerin bu davranışları, onların iş başarılarının değerlendirilmesini olumsuz

yönde etkileyebilmektedir; çünkü öğretmenlerin başarılarını değerlendirmek güç

olduğundan, uygulanan öğretmen başarısını değerlendirme sistemi, genelde

yöneticinin öznel değerlendirilmesine dayalıdır (Celep, 2000).

c) Örgüt İçin Olumlu Sonuçları

13

Örgüt, işgörenin sadakat ve görev sorumluluğu duygularından doğrudan

yararlanabilmektedir. İşgörenlere, dolayısıyla örgüte yönelik olumlu sonuçlar, geniş

olarak işgörenin örgütte kalma sürecini arttırabilir örgütten ayrılma eğilimini

azaltabilir ve iş doyumunu arttırabilir. Böyle bir durum, okulun verimliliğini ve

etkililiğini olumlu yönde etkiler ve öğrenci başarısındaki nicelik ve niteliği

arttırabilir (Celep, 2000).

d) Örgüt İçin Olumsuz Sonuçları

Ilımlı adanma düzeyi, işgörenin örgütte kalma süresini arttırdığından yeni

işgörenlerin örgüte gelmesi engellenmiş olur. Bu durum örgütteki yenileşme ve

değişmeyi olumsuz yönde etkiler. Uzun vadede örgütsel amaçlarda eskimeye neden

olur (Celep, 2000).

2.1.2.3. Yüksek Adanmışlık Düzeyi

a) İşgören İçin Olumlu Sonuçları

İşgörenlerin güçlü örgütsel adanmışlığı; bireyde örgüte aitlik duygusunu artırmakta,

güvenlik duygusunu geliştirmekte, örgüte yararlı olabileceğini hissederek örgüt

içinde ve dışında amaç oluşturmasını sağlamaktadır (Mowday, Porter ve Steers,

1982’den Akt. Güçlü, 2006).

Belli durumlarda yüksek adanmışlık düzeyi işgörenin konumunu ve tanınmasını

arttırabilir. Örgüt işgörenin örgüte itaat etmesine karşılık yetki güçlerini işgörene

devretmek suretiyle onu ödüllendirmektedir (Biggart, Hamilton, 1984). Yüksek

adanmışlık düzeyi, aynı zamanda örgüt üyelerine “zihinlerinde yer eden bazı

tutkuların peşinden koşma”larına yönelik beklentilerini karşılamalarına olanak

sağlamaktadır (Hoffer, 1963). Bunlar, özellikle Maslow’un gereksinim kuramındaki

tanınma, kabul görme gibi toplumsal gereksinimlerin karşılanmasına yöneliktir

(Celep, 2000).

14

b) İşgören İçin Olumsuz Sonuçları

Yüksek adanmışlık bazen işgörenin gelişmesini ve hareketlilik fırsatlarının

sınırlamaktadır. Bu durum aynı zamanda yaratıcılığı ve yenileşmeyi bastırmakta,

gelişmeye karşı direnç oluşturmaktadır. Yüksek derecede adanmışlık bireyin aşırı

derecede grupla bütünleşmesine ve kimliğinin grup içinde erimesine yol açmaktadır.

Yüksek örgütsel adanmışlıkla birlikte yüksek iş adanmışlığı olan bireyler,

zamanlarının büyük bir bölümünü işlerine ve örgütlerine ayırdıklarından aile

sorumluluklarını göz ardı etmekte, ev ve iş yaşantısında denge kuramamaktadır

(Randal, 1987’de Akt. Balay, 2000). Ayrıca yüksek derecede adanmışlık duyan

bireyler, kariyer ilerlemesi ve iş değiştirme fırsatlarını örgüte adanmışlıkları

yüzünden geri çevirebilirler. İşgörenlerin örgüt içindeki ilerlemeleri örgütün terfi

politikalarına ve fırsatlarına bağlıdır. Örgüte adanmış işgörenler ise bu fırsatlarını

azaltırlar (Mowdey, Porter ve Steers, 1987’dan Akt. Güçlü, 2006).

c) Örgüt İçin Olumlu Sonuçları

Yüksek derecede adanmışlık örgüt için de olumlu sonuçlar doğurmaktadır. İşgörenin

yüksek düzeyde adanmışlığı, örgüte yüksek derecede sadakatini devam ettirmesinin

yanında, örgüte güven veren kararlı işgücünün oluşmasını sağlar. Bu kararlı ve güven

verici işgücü, örgüt amaçlarının isteyerek kabul eder ve en verimli ürünü ortaya

koymaya çalışır (Randal, 1987’den Akt. Balay, 2000). Diğer yandan örgüte yüksek

derecede adanmış işgörenlerin, devamsızlık yapma ve örgütten ayrılmaları daha az

olasıdır (Mowday, Porter ve Steers, 1982’den Akt. Güçlü, 2006).

d) Örgüt İçin Olumsuz Adanmışlık Sonuçları

Yüksek düzeyde adanmış işgörenler, örgütteki politikaların değişen şartlara göre

yeniden gözden geçirilmesini sağlamak ve geçmiş uygulamalara göre değişiklikleri

gerektiren stratejik fırsatların farkına varmada çok başarılı olamayabilirler (Mowday,

Porter ve Steers, 1982). Örgüte körü körüne adanmışlığın işgörenleri statükoyu kabul

etmeye götüreceği ve bu nedenle örgütünde değişime uyum sağlama ve yenilik

15

yapma yeteneğini kaybetmesine yol açabileceği belirtilmiştir (Meyer ve Allen,

1997’den Akt. Güçlü, 2006).

2.1.3. Örgütsel Adanmışlık Etmenleri

Örgütsel adanmışlık konusunda yapılan araştırmaların bulgularına dayalı olarak

adanmışlık öncelleri; kişisel özellikler, örgütsel yapı, işin özellikleri, örgütsel iklim,

örgütsel süreçler olarak beş grupta incelenebilir (Balay, 2000).

1. Kişisel Özellikler: Yaş, kıdem, hırs, unvan yükselmesi, açık ve güvenilir olma ve

yüksek başarı gereksinimine sahip olmanın adanmışlıkla olumlu ilişkisi

belirlenmiştir. Kişinin evlilik konumu, içsel kontrolü, gelişme arzusu, eğitim düzeyi

adanmışlığını etkileyen kişisel özelliklerdendir.

2. Örgütsel Yapı: Örgütün büyüklüğü, çalışma koşulları, örgütün biçimsel oluşumu,

rol, örgütteki basamak sayısı ve örgütün merkeziyetçilik derecesi adanmışlık

düzeyini etkilemektedir.

3. İşin Özellikleri: İşin özelliklerine ilişkin olarak başarı fırsatları oluşturma, rol

genişliği, işin niteliğini oluşturan güçlük derecesi, toplumsal etkileşim fırsatları

adanmışlığa etki eden etmenler arasında yer almaktadır.

4. Örgütsel iklim: Müdürün yapıcı eleştiride bulunması, örnek çalışma göstermesi

gibi destekleyici davranışın, öğretmen adanmışlığına emredici, otoriter müdür

davranışından daha çok etki ettiği ileri sürülmektedir. Diğer taraftan kırtasiyeciliğin

yüksek olduğu, işbirliğinin olmadığı bir ortamdan çok, işbirliğinin bulunduğu,

öğretmenler arasında hoşnutluk verici ilişkilerin olduğu ve okul ile gurur duyulan bir

ortam, öğretmen adanmışlığını artırabilmektedir (Hoy, Tarter, Kottkamp, 1991’den

Akt. Celep, 2000).

5. Örgütsel Süreçler: Örgütsel süreçler; önderlik, iletişim, karar verme, işe alma

yöntemleri ve ücreti içermektedir.

16

İşgörenin çok yakından denetlemenin, örgütsel adanmışlığı azalttığı saptanmıştır.

Olumlu denetim- ast etkileşmenin ast açısından adanmışlığı artıran etmen olduğu

bulgusu bu görüşü desteklemektedir. İşgörenin örgütün diğer üyeleri ile kurduğu

ilişkinin yoğunluğu, örgütte en yüksek düzeyde bireysel adanmışlığı doğurmaktadır.

Yöneticinin, öğretmen üzerindeki katı ve yakın denetimi öğretmenin örgütsel

adanmışlığında azaltıcı; olumlu ve yapıcı denetim veya iletişim biçimi, artırıcı yönde

rol oynayabilmektedir. Öğretmenler arasındaki ilişkilerin yalnızca okul ortamında ve

biçimsel yetkilerle sınırlı olmayarak bu ilişkinin okul dışında da sürmesi, adanmışlığı

olumlu yönde etkileyebilir (Celep, 2000).

Öğretmen bağlılığının öğrenci başarısı ile ilişkisini bulgulamaya yönelik olarak

yapılan bir araştırmada böyle bir ilişkinin varlığı tespit edilmiştir. Öğretmenin

öğretime bağlılığı ile öğrenci başarısı arasındaki ilişkiyi gözlemiştir. Bu ilişki şu

biçimde gerçekleşmektedir: öğretmenler, öğrencilerin okula bağlılıklarını artıran

etkili öğretimsel davranışları sınıfta kullanmakta, bu da öğrenci başarısının artmasına

yol açmaktadır. Kushman (1992) ve Rosenholtz (1989), sosyo-ekonomik durumları

sabit tutarak ayrı ayrı yaptıkları araştırmalarda da öğretmen bağlılığı ile öğrenci

başarısı arasındaki ilişkinin varlığını ortaya koymuşlardır. Bulgular, bu ilişkinin

karşılıklı olduğunu, öğretmen bağlılığının öğrenci başarısına katkı yaptığını, fakat

aynı zamanda öğrenci başarısından etkilendiğini göstermiştir. Bu konuda yapılan

araştırmalarda, daha aktif öğrencilerle çalışan öğretmenlerin genellikle diğerlerine

göre daha üst düzeyde bağlılık gösterdiklerini gözlemişlerdir (Balay, 2000).

Düşük öğretmen adanmışlığı aynı zamanda öğrenci başarısını azaltmaktadır.

Tükenmiş öğretmenler öğrencilere karşı daha az sevecen, sınıftaki karışıklığa karşı

daha az hoşgörü, daha fazla endişe ve bitkinlik göstermektedirler. Bu tür

öğretmenler, öğretimlerinde akademik kaliteyi geliştirme konusunda daha az plan

yapmakta ve kendilerini etkili öğretim sunmadan alıkoyan otoritenin kurallarına karşı

çıkmada daha çekingen davranmaktadırlar. Sonucun, öğretmenlerle öğrenciler

arasındaki bir anlaşma biçimini aldığı söylenebilir. Buna göre öğretmenler, daha

17

fazla sosyal ilişkilerin olduğu daha düzenli bir sınıfa karşılık olarak öğrencilerine

yönelik entelektüel beklentilerinde azalmaya gitmektedirler (Balay, 2000).

2.1.4. Öğretmenlerin Örgütsel Adanmışlığı ve Geliştirme Araçları

Buchanan (1974), örgütsel adanmışlığı, "işgörenlerin örgütte araçsal bir değer

taşımasının ötesinde, örgütün amaç ve değerleri ile, bu amaç ve değerlere ilişkin

rolüne duyuşsal bağlanma eğilimi" olarak belirtmektedir. Bu tanımlamada ortak

nokta, özel amaç ve öneme sahip bir nesne ile (okul, iş, meslek, öğretmen)

özdeşleşme veya bağlılıktır (Celep, 2000).

Öğretmenlerin öğretime, okullarına, öğrencilerine adanabilmekte ve davranış

örüntüleri önem verilen adanmışlık nesnesine bağlı olarak değişmektedir (Firestone

ve Rosenblum, 1988). Öğretmenlerin, kendi çabaları sonucunda doğrudan bir başarı

elde ettiklerinde, işlerine, okula ve öğrencilerine adanmaları artmaktadır (Celep,

2000). Bir okulda öğretmen adanmışlığına etki eden iş yaşantısı özelliklerinin

bazıları; iş tasarımı, özerklik, karara katılma, dönüt, işbirliği, öğrenme fırsatları ve

kaynaklardır (Firestone, Pennel, 1993'den Akt. Celep, 2000).

Öğretmenlerin performansını araştırmak ve değerlendirmek genellikle zor

olduğundan (dıştan bir araştırmacının değerlendirmesini güçleştirecek düzeyde çeşitli

faktörlerden etkilenmesi ve durumsal nitelikte olması nedeniyle) iyi bir öğretim,

temelde öğretmenin adanmışlığı ve bilgisine dayanmaktadır. Öğretmenler, doğrudan

çabaları ile elde ettikleri başarı sonrasında işlerine, işyerlerine ve öğrencilerine daha

çok adanmışlık göstermektedirler (Firestone ve Pennell, 1993). İşe ilişkin koşullar,

öğrencilere aktarılması istenen değerleri etkin şekilde tasdik etme konusunda

öğretmenleri daha özendirici nitelikte olmalıdır (Weber 1997’den Akt. Balay, 2000).

2.1.4.1. İş Tasarımının Özellikleri

18

İş Tasarımı: Öğretmen için anlam taşıyan bir çalışma, içsel olarak güdüleyici bir

işleve sahip olup, anlamsız ve tekdüze bir çalışmadan daha fazla adanmışlığa yol

açmaktadır.

Beceri Çeşitliliği: İşgörenin beceri genişliğini ve farklı yeteneklerini ortaya

çıkarmak için çalışmada gerekli olan etkinliklerin genişliği olarak tanımlanmaktadır.

Hackman ve Oldham (1980) bir işin tamamını yapan işgören, işi ile özdeşleştiğinde

ve işin yalnızca bir boyutunu yapma veya bir boyuttan sorumlu olmayla

sınırlandırılmadığında, o işin işgören için daha da anlamlı olacağını

vurgulamaktadırlar. İşgören, işin tamamından sorumlu olduğunda ve bu işin

tamamını kendisi yaptığında, kendisi açısından işin anlamlılığı artmaktadır (Celep,

2000).

İşin Kimliği: İş görenin en üst düzeyde, baştan sona kadar işin tamamını yapması

olarak tanımlanmaktadır. Öğretimin yüksek düzeyde görev kimliği ürettiğini ve

öğretmenlerin örgütsel adanmışlığına önemli ölçüde katkı sağladığı görülmüştür.

İşin Önemi: Öğretim ister örgüt içinde isterse dışarıda olsun, diğer insanların

yaşamını etkileyen bir iş olarak yüksek derecede öneme sahiptir. Diğer mesleki ve

teknik iş görenlerin eğitim düzeyi ile karşılaştırıldığında öğretmenler, işlerin büyük

önem taşıdığını söylemişlerdir (Hackman ve Oldham, 1980'den Akt. Balay, 2000).

2.1.4.2. İş Stresi

İş stresi, öğretmen adanmışlığının güçlü bir caydırıcısıdır. Kushman (1992),

öğretmenin stresini azaltan ve coşkusunu arttıran özellikle iki faktör saptamıştır.

Bunlardan birisi düzen hissi ve okula odaklanma, diğeri ise işi yenileştirme

konusunda fırsatların olmasıdır. Yani arkadaş desteği, paylaşılmış sosyal etkinlikler

ve personel gelişimi okul ölçeğindeki bağlılıkta özellikle programların devamı ve

eğitimin gelişmesi için büyük önem taşımaktadır (Balay, 2000).

2.1.4.3. Özerklik

19

Özerklik; işgörenin, işini planlama ve uygulama süreçlerini belirleme özgürlüğü

olarak tanımlanmaktadır (Hackman, Oldham, 1980). Özerklik, öğretmenlerin işini

planlama ve uygulama süreçlerini belirlemesine yönelik kararlardaki etkilerini

yansıtan katılımla ilintilidir. Başarılı öğretimsel uygulamayı ve aynı zamanda örgüte

ve değerlerine adanmayı doğurmaktadır. Çünkü öğretmenler kendi işlerine, öğrenci

öğrenmesine ve okuldaki görevlerine katkı sağlayacak yöntemleri saptama olanağına

sahiptirler. En azından, dersin işlenmesine ve sınıf kontrolüne yönelik kararları alma

özerkliğine sahip olabilmektedirler. Her ne kadar ülkemizde olduğu gibi, öğretim

etkinlikleri kesin kurallarla belirlenmiş olmasına karşın, yine de öğretmenler, sınıf

etkinliklerindeki davranışlarında özerktirler. Bu bağlamda, özerklik, öğretmenlerin

başarılarına katkıda önemli bir etmendir (Celep, 2000).

Araştırma sonuçları, başarıya giden yolda daha fazla inisiyatif almaları halinde

özerkliğin öğretmenlerin bağlılığını arttırdığını göstermiştir. Bununla birlikte,

özellikle diğer çalışanların yöntem ve standartlarından soyutlanma ile sonuçlanan

özerklik, kişinin örgüte dönük yükümlülüğünü azaltır. İşbirliği ve kararlara katılım

olmadığında öğretmenler, yönetsel ve arkadaşlık beklentilerine ulaşamazlar. Böylece

öğretmenler, iyi bir öğretimin neyden oluştuğu konusunda farklı görüşlere sahipseler,

ya işin azını yapacaklar ya da okulun öngördüğü amaçların tersi istikametinde

çalışacaklardır. Ayrıca, özerkliğin, bağlılığa yöneltici başka koşullar hazır iken daha

az etkili olduğu ileri sürülmektedir (Balay, 2000).

2.1.4.4. Dönüt

Kurumsal olarak dönüt, yüksek içsel güdülenmeyi sürdürme, hem örgüte hem de işe

adanmanın merkezidir. Dönüt, birisinin başarısı ve etkililiği hakkında çalışmasından

doğrudan elde edilen açık ve doğru bilginin miktarıdır (Hackman ve Oldham,

1980'den Akt. Celep, 2000). Dönütün etkililiği, onun özerklikle ilişkisine de bağlıdır.

Özerklik ve dönüt birlikte yürür. Kısaca dönüt, otonomi olmaksızın genellikle

bağlılığı etkilemez (Firestone ve Pennell, 1993'den Akt. Balay, 2000).

20

İşgörenin işinin çıktısına ilişkin yönetici ve iş takımından gelen dönüt, işgören için

önem taşımaktadır. İşgörenin iş çıktıları konusundaki kendi değerlendirmesi sonucu

elde ettiği dönüt, yönetici ve iş takımından gelen dönütten daha etkili olmakta ve bu

dönüt olumlu olduğunda, yeterlik ve yararlılık duygularını geliştirmektedir. Bunun

karşıtı durumda, işgörenin kendi değerlendirmesi sonucu yetersizliği ifade eden

olumsuz dönüt, içsel güdülenmeyi azaltmaktadır. Başarısızlığı belirten dönüt,

alternatif davranışı değiştirmeye elverişli olduğunda, içsel güdülemeyi

azaltmamaktadır. Açıkçası, başarısızlığa ilişkin dönüt, yeni davranışların

geliştirilmesine olanak sağladığında ve bunlar başarılı sonuçları doğurduğunda etkili

olabilmektedir (Celep, 2000).

Dönüt, öğretimsel çabaları kuvvetlendiren ve değişimi gerektiren sorun alanlarını

işaret eden bilgiyi sağlayarak öğretime ve örgüte adanmayı artırabilmektedir.

Öğretmenler asıl olarak dönütün yedi kaynağına sahiptir:

 Öğrenciler ve işleri,

 Biçimsel olmayan yönetici değerlendirmesi,

 Akran değerlendirmesi,

 Yöneticilerin, akranlarla biçimsel olmayan etkileşimleri,

 Ailelerle biçimsel olmayan etkileşimleri,

 Standart testler,

 Öğretmenlerin öğretim etkinliklerine ilişkin asıl bilgi kaynakları,

doğrudan öğrencilerle etkileşimlerinden kaynaklanmaktadır. Öğrencilerden çabaları

konusunda olumlu dönüt almayan öğretmenler, yüksek düzeyde doyumsuz olmakta

ve hayal kırıklığına uğramaktadırlar. Öğretmenleri olumsuz yönde etkileyen dönütün

diğer kaynakları ise öğretmenlerin, işlerini etkileyen kararlarda hiç ya da çok az söz

sahibi olmalarıdır. Yöneticiden ve akranlarından iş başarısı konusunda yüksek

miktarda anlamlı dönüt alan öğretmenlerin işlerine ve okullarına daha fazla

adandıkları belirlenmiştir (Celep, 2000).

2.1.4.5. İşbirliği

21

İşbirliği, ortak bir görev üzerinde iki veya daha çok kişinin birlikte çalışmasıdır.

Okul ortamında işbirliği genellikle, öğretmenlerin program geliştirmek, plan yapmak,

programları uygulamak, özel dersler veya öğretim grubu oluşturmak üzere

öğretmenlerin bir arada çalışması olarak düşünülür. İşbirliği, a) davranışları

düzenlemek için dönüt alınmasına, içerik ve yöntemlerin öğrenilmesine, b)

meslektaşlık duygusu ve paylaşma çabasına olanak sağlar. Böylece işbirliği,

öğretmenlerin, öğretmeye ilişkin ödülleri daha sık yaşamalarına yardım eder. Bunun

yanında meslektaşlarla etkileşim, öğretmenlerin birlikte oldukları duygusunun

güçlenmesi ile soyutlanma üstesinden gelmede etkili olan bir topluluğa ait olma

duygusunun canlı tutulmasını sağlar (Balay, 2000).

İşbirliği, en uygun öğretim yönetimlerini öğrenme ve ortak amacı belirleme

fırsatlarını sağlayarak, öğretimin amacı ve anlamı hakkındaki belirsizliklerin

üstesinden gelmeye yardım edebilmektedir. Ayrıca, izolasyon duygusunu

engellemekte, birlikteliği geliştirebilmektedir. Önceden de belirtildiği gibi bunların

hepsi öğretimin anlamlılığını artırabilir. İşbirliğine dayalı olarak ortaya çıkan

öğrenme fırsatları, öğretmenin yeterlik duygusunu arttırabilmektedir. Öğrenme

fırsatları, öğretmenlere yeni teknikler veya yaklaşımları kullanma, yeni amaç ve

içeriklerden yararlanma olanağı sağlayarak beceri değişimini arttırmaktadır (Celep,

2000).

2.1.4.6. Kaynaklar

İş kaynakları, öğretmenlerin görevlerini başarma ve içsel ödülleri yaşamalarında

yarar sağladıkları kurumsal araçlardır. Öğretim konusundaki araştırmalar, özellikle

beş kaynağın önemli olduğunu göstermiştir. Bunlar düzenli ve disiplinli bir çevre,

yönetsel destek, yeterli fiziksel koşullar, öğretimsel kaynaklar ve makul iş yüküdür.

Araştırmalar, yüksek düzeyde bağlılığa sahip okulların aynı zamanda düzenli ve

disiplinli bir çevreye sahip okullar olduğunu göstermiştir (Balay, 2000).

Öğretime etki eden 5 kaynağın önemli olduğu saptanmıştır. Celep (2000), bu

kaynakları aşağıdaki şekilde açıklanmaktadır.

22

1) Düzenli öğrenme çevresi: Genel olarak düzenli öğrenme çevresine sahip olan

okullarda, öğretmen adanmışlığı yüksektir.

2) Yönetsel destek: Müdür, rollerin açık olduğu, kuralların sürekli olarak

uygulandığı, doğruluğun ve çalışkanlığın güvence altına alındığı bir ortam

oluşturarak, içsel bir çevre yaratmaya katkıda bulunabilir. Yönetsel ahenk ve

uyumun olduğu okullarda öğretmenler kendilerini okullarına daha çok

adamaktadırlar. Okul yönetiminin öğretmenlere iyi bir çalışma ortamı sağlanması

konusunda destek vermesiyle, öğretmenleri dış baskılara karşı koruması; öğretmenin

yönetimin desteğini arkasında hissetmesini sağlayarak öğretmen adanmışlığını

olumlu yönde etkilemektedir.

3) Yeterli fiziksel koşullar: Çalışmayı kolaylaştıran koşulları ifade etmektedir.

Öğretmenler, yetersiz ısıtma, masa, perde ile pencerelerin sağlıksızlığı veya eksikliği

halinde rahatsız olmaya başlamaktadırlar. Yüksek derecede adanmış öğretmenlerin,

diğer öğretmenlerden daha iyi koşullara sahip olduğu düşünülebilir.

4) Yeterli öğretim kaynakları: Ders araç gereçlerine sahip olma durumudur.

Yeterli araç-gerece sahip olan öğretmenler, daha başarılı bir çalışma

gösterebilmektedir.

5) Dengeli iş yükü: Verilen derslerin çeşitliliği ve sayısı, sınıfın öğrenci sayısını

ifade etmektedir.

2.1.4.7. Karara Katılma

Katılım; öğretmenlerin, sınıfı çok yönlü etkileyen stratejik kararlar üzerindeki

etkisini yansıtmaktadır. Stratejik kararlar, geleneksel olarak yöneticiler ve devlet

politikalarıyla kontrol edilmektedir. Kuramsal olarak katılım, birçok yönlerden

adanmışlıkla ilintilidir. Öğretmenler, iş süreçlerini ve savaşımlarını yöneticiler ve

politika belirleyicilerden daha iyi kavramaktadır. Çünkü, kararı uygulayan

öğretmendir. Öğretmenlerin kararlara katılımları, başarılı öğretimi geliştiren kararlar

23

alınmasını olanaklı kılmaktadır. Ayrıca, hem sahip oldukları ilgileri savunabilmeleri,

hem de konu ile ilgili diğer fikirler hakkında bilgi sahibi olabilmelerinden dolayı,

örgüte güvenebilmekte ve kendine güven duygusunu artırabilmektedir. Böylece,

katılımları, daha iyi kararların alınmasına ilişkin becerilerini geliştirmesine olanak

sağlayacağından, kendilerini özgün kararlara adanmaya başlayacaklar ve genel

olarak uzun dönemde örgüte daha çok adanacaklardır (Celep 2000).

Öğretmenler personel ve yönetimden çok, müfredat, çalışanları geliştirme ve kaynak

dağıtımına ilişkin kararlara katılmaya daha çok isteklidirler. Katılım, öğretmenlerin

okullarına ve işlerine olan adanmışlığını arttırabilir. Fakat bazı durumlarda bu etkiler

küçük olabilir. Etkilerin büyüklüğü, öğretmenlerin etkilediği alanlar, yönetimin bu

etkilere açıklığı, öğretmenler arasında bu tür fırsatların normatif kabul edilirliği,

katılım deneyiminin örgütlenme biçimi, öğretmenlerin gerçekten etkili olup

olmadıkları ve karar alma sürecinin sonuçları gibi eşitli koşullara dayanmaktadır

(Balay, 2000).

2.1.5. Örgütsel Adanmışlık Odakları

İşgörenlerin örgütsel adanmışlığı çok boyutlu olup, adanma odakları ve dayanakları

işgören eğilim ve davranışlarının kestiriminde önemli role sahiptir. Adanmışlık

odağı, iş görenlerin bağlı olduğu birey veya gruplar gibi, özel varlıklardır.

Adanmışlığın dayanakları, bağlanmayı oluşturan güdülerdir. İşgörenler çalıştıkları

örgüte olduğu gibi, mesleklerine, birliklere, kendileri için odak noktası oluşturan

öğelere adanabilmektedir (Celep, 2000).

Örgütsel adanmışlık, örgütü oluşturan ve sınırları arasında geçirgenlik olan iç ve dış

çeşitli öğelerin çoklu bağlılıklarının bir toplamı olarak ortaya çıkmaktadır. Kişiler,

örgüt içinde üst yöneticilerine, iş arkadaşlarına ve ilgili oldukları topluluklara farklı

adanmışlıklar geliştirebilecekleri gibi; aynı zamanda örgüt dışında yer alan

müşterilerine, meslek odalarına, toplum ve sendikalara da farklı derecelerde adanma

gösterebilirler (Balay, 2000).

24

2.1.5.1. Okula Adanma

Örgüte adanmışlık, işgörenlerin örgütle özdeşleşmesini yansıtır. Bu açıdan bakılınca

yönetici ve öğretmenlerin okula adanmışlıklarını, okulun amaçlarını kabul, onlara

duydukları güçlü inanç, okul için beklenenden daha fazla çaba gösterme istekleri ve

onların okuldaki üyeliklerini devam ettirmedeki kesin arzuları belirlemektedir

(Randall, 1987 ve Reichers, 1985’den Akt. Balay, 2000).

Geçmişten bugüne kadar yapılagelen etkili okul araştırmaları, yönetici ve

öğretmenlerin örgütlerine adanmışlığı kapsamında düşünülebilecek şu özelliklerini

sıralamaktadırlar (Balcı, 2001):

a) Öğretmenlerin öğretim uygulamalarını sıkça ve sürekli olarak konuşur

olmaları,

b) Yönetici ve öğretmenlerin sürekli olarak birbirinin öğretimini gözlemeleri, bu

gözlemlerle kendi öğretimlerini değerlendirmeleri,

c) Yönetici ve öğretmenlerin birlikte öğretim materyalleri planlaması,

araştırması, değerlendirmesi ve hazırlanmasından oluşan bir dizi birleşik

eylemleri yapmaları,

d) Yönetici ve öğretmenlerin birbirinin eğitim uygulamalarını geliştirmeye

yardımcı olması.

Yönetsel ilerleme ve yükselmeye devam etmeyi seçen işgörenler, mesleklerinden çok

örgütsel konulara daha fazla bağlı olma eğilimine girmektedirler. Yönetsel ilerleme

sonunda, örgüte psikolojik destek verme ve onunla özdeşleşmeye astlarından daha

eğilimli hale gelen üst yöneticiler, örgütsel politikaları ve eylemleri moral açıdan

daha doğru, uygun ve adaletli görerek, örgüt için iyi olanın tüm üyeler için de iyi

olacağını düşünmeye başlarlar. Bu yüzden yükselme fırsatlarına ilişkin algı, örgüte

desteği ve adanmışlığı arttırmada önemli olmaktadır. Öyleyse yönetici ve

öğretmenlerin daha fazla yükselme arzularının, daha yüksek düzeyde okula

adanmışlık ile sonuçlanacağı söylenebilir (Wallace 1995, Tannenbaum 1996’dan

Akt. Balay, 2000).

25

Öğretmenlerin okula adanmışlık düzeylerini belirleyen değişkenler olarak;

öğretmenler arası etkileşim, öğretmen öğrenci iletişimi, okulda öğretmenin yapmakta

olduğu işlerin nitelikli ve okul yönetiminin uyumlu ve ahenkli uygulamaları

sayılabilir. Okuluna adanmış olan öğretmenlerin şu tutumları sergiledikleri ortaya

konmuştur:Çalıştığı okuldan gurur duyma, okulun kendisine çalışma şevki

uyandırması ve okulun geleceğinin kendisini gerçekten ilgilendirmesidir (Celep ve

diğerleri, 2004).

Öğretmenlerin okula adanmasına etki eden etmenlerden birisi de okulun yönetsel

uygulamalarıdır. Okul yönetiminin uyumlu ve ahenkli uygulamalarının öğretmenin

adanmışlığını artırdığı gözlenmiştir. Öğretmenin okulda kalma isteği, okulun başarısı

için fazla çaba gösterme, okuldaki yönetsel uygulamaları onaylama, okula

adanmışlığı oluşturan etmenler arasında yer almaktadır (Celep, 2000).

2.1.5.2. İşe (öğretim işlerine) Adanma

İşe adanma, işe sarılma olarak da adlandırılmaktadır. İşe adanma, hem tutumsal hem

de davranışsal açılardan tanımlanmaktadır. Tutumsal yaklaşımlarda işe adanma

psikolojik açıdan ele alınmaktadır. İşe adanma, işgörenin işindeki etkinliliğinin

günlük yaşantısını meşgul etme derecesi olarak belirtilmektedir (Morrow, 1983).

Başka tanımlarda “işgörenin psikolojik olarak iş ile özdeşleşmesi”, “işin, işgörenin

benlik bilinci üzerindeki etkisi”, “toplumsallaşma sürecinin ilk zamanlarında, işe

yönelik değer yönelimi” olarak ele alınmaktadır (Celep, 2000).

İşe adanma kavramı davranışsal olarak ele alındığında, “çalışmaya adanan kişisel

zaman miktarı” olarak belirtilmektedir (Morrow, 1977), bu anlamda, öğretmenlerin

işe adanması, her öğretmenin işi ile ilgili etkinliklere kendini adamaya ilişkin kişisel

olarak harcadığı zaman miktarı olarak tanımlanmaktadır (Celep, 2000). Öğretmenler,

sınav kağıdı okuma, öğrenci velisi ile görüşme, okulun toplumsal işlevleri ve

toplantılara katılma ve derse hazırlık yapma etkinlikleri ile işlerine zaman harcarlar.

26

Diğer yandan Balay (2000), işe adanmışlık gösteren işgören özelliklerini aşağıdaki

gibi aktarmaktadır:

1) İşe etkin şekilde katılım,

2) İşi, yaşamının merkezi olarak görmesi,

3) İşi, kendine özsaygısının temeli olarak algılaması,

4) Kendini iş performansı olarak tanımlaması.

2.1.5.3. Mesleğe Adanma

Geenhouse (1971) mesleğe adanmışlığı, bir mesleğin kişinin yaşamında önemli

olması olarak açıklamaktadır. Bunun yanı sıra mesleğe adanmışlık, çalışmaya

adanmışlığın bir formu olarak görülmekte ve kişinin mesleği ile güçlü şekilde

özdeşleşmesi olarak tanımlanmaktadır. Bir kimse için meslek giderek daha değerli

olduğunda o kişi, mesleğinin ideolojisini içselleştirmeye başlar ve onu daha ileriye

götürmek için önemli güdüler kazanır. Böylece mesleğe adanmışlık üç alt düzeyde

ele alınabilir (Morrow, 1983’den Akt. Balay, 2000).

1) İşe dönük genel tutum: İşe dönük değer ve yargıları içerir. İşten hoşnut olmadan

yaşamdan hoşnut olunamayacağını söyleme gibi,

2) Mesleki planlama düşüncesi: Geleceğe dair mesleği ile ilgili planlar yapmaktan

hoşlanmak gibi,

3) İşin göreceli önemi: İş ve iş dışı faaliyetler arasındaki tercihlerin açıklanması,

arkadaşlarını hoşnut etmese de bir kimsenin tercihi olan işte çalışmaya devam etmesi

gibi.

Mesleğine adanan bir öğretmen, mesleğinin gerektirdiği rolünü etkin bir biçimde

yerine getirme eğiliminde olacağı ve sınıf ortamında mesleki değerleri doğrultusunda

öğretmen-öğrenci iletişimini kurabileceği ileri sürülebilir. Bu yaklaşım, öğrenci

öğrenmesini ve istendik davranış gösterilmesini kolaylaştırabilecektir. Diğer taraftan,

mesleki amaç ve değerler ile okulun amaç ve değerleri arasında çatışma olması

27

halinde, mesleğe adanmanın önemi artabilmektedir. Çünkü, öğretmenlik mesleğinin

temel amaç ve değerleri, eğitim biliminin ilkelerine uygun olarak öğrencide davranış

değişikliğini etkin bir içimde gerçekleştirebilmektir (Celep, 2000).

Mesleğe adanmışlık, bir kimsenin mesleğine veya işine yönelik tutumu olarak

tanımlanır. Bu adanmışlık, bir ölçüde bireylerin, çeşitli yayın organlarından

mesleklerine ilişkin gelişmeleri ne ölçüde izledikleri, mesleki toplantılara ve dernek

etkinliklerine ne oranda katıldıklarını saptama yolu ile ölçülebilir. Öte yandan kişinin

mesleğine adanmışlığı aynı zamanda, onun, mesleki rolünden ayrılma isteksizliği

yönünden de ifade edilebilir. Bu çerçevede mesleğe adanmışlık, bireyin uygun

seçenekleri değerlendirmesi sonrasında o meslekte kalma arzusu olarak da

tanımlanabilir (Blau, 1985’den Akt. Balay, 2000).

2.1.5.4. Çalışma Grubuna (Arkadaşlarına) Adanma

Öğretmenlerin birlikte çalıştığı diğer öğretmenlerle olan toplumsal ilişkilerinin değer

ve amaçları, çalışma grubuna adanmanın dayanaklarını oluşturmaktadır. Çalışma

grubuna adanma öğretmenlerin, okuldaki diğer öğretmenlerle özdeşleşme ve bağlılık

duygusunu yansıtmaktadır. Öğretmenin, birlikte çalıştığı diğer öğretmenlerle birlikte

olmaktan hoşlanması, en yakın dostlarının okuldaki bu öğretmenler olması,

öğretmenin çalışma grubuna adanmasını artırmaktadır (Celep, 2000).

Öğretmenler arasındaki toplumsal ilişkilerin doyum sağlayacak düzeyde olması,

öğretmene öğrenme fırsatları yaratmakta, onların mesleki bilgi ve becerilerini

zenginleştirmektedir. Öğretmenlerin öğrenme fırsatlarına dayalı olan toplumsal

ilişkiler, öğretmenlerin okula adanmışlığını olumlu yönde etkilemektedir (Firestone,

Pennel, 1993). Dışsal toplumsal ödül olarak çalışma grubu üyelerinin birbirine

yardım etmeleri ve desteklemeleri, örgütsel adanmışlığı artırabilmektedir (Motz,

1986'dan Akt. Celep, 2000).

Çalışma arkadaşlarına adanmışlık, kişileri iş hayatında, işe ilişkin her türlü güçlüğü

yenmelerine yardım eder. Bu konuda bilinçli davranan işgörenler, birbirlerine daha

28

sıkı yaklaşarak, bir toplulukta dayanışma duygusunun sürekli olarak korunmasına

hizmet ederler. Bu yüzden güçlü arkadaş adanmışlığının, güçlü meslek ve örgüt

adanmışlığına götürebileceği ileri sürülür (Wallace, 1992). Okul ortamında yönetici

ve öğretmenlerin çalışma arkadaşlarına adanmışlıkları onların mesleğe ve okula

adanmışlıklarına önemli ölçüde etki edeceği beklenir (Balay, 2000).

2.2.ÖRGÜTSEL DEĞİŞME

2.2.1. Değişme

2.2.1.1 Değişmenin Tanımı

Genel anlamda değişme, ister planlı olsun, ister plansız, herhangi bir sistemin

(organizma, kişi veya örgüt), bir süreç veya ortamın belli bir durumdan başka bir

duruma dönüşmesi olarak tanımlanabilir (Scott 1967’den Akt. Sağlam, 1979).

Değişme, belli bir sürede herhangi bir şeyde meydana gelen farklılaşmadır (Erdoğan,

2002). Türk Dil Kurumu sözlüğü değişmeyi, “bir zaman dilimi içindeki

değişikliklerin bütünü” olarak tanımlamaktadır.

Bir bütünün öğelerinde, öğelerin birbiriyle ilişkilerinde, öncekine göre nicelik ve

nitelik açısından gözlenebilir bir ayrılığın oluşmasıdır (Başaran, 1992). Başka bir

ifadeyle değişme “zaman akışına rağmen, aynı kalan bir özellik” anlamına gelen

temellilik veya sürekliliğin karşıtıdır (Çelebioğlu, 1990).

Değişim; mevcut olan durumumuzun, iletişim ve irtibat halinde olduğumuz çevre

koşullarının ihtiyaçları karşısında artık çaresiz ve kayıtsız kalması durumunda bizi

yeniden yapılandıracak ve o ihtiyaçları giderebilecek düzeyde bireysel ya da

organizasyonel anlamda yani fikirler üretebilmeye karar verme ve bunu uygulama

sürecidir (Vardar, 2001).

Değişim olumlu olabileceği gibi olumsuzda olabilmektedir. Değişim etkililik,

verimlilik, güdülenmek ve doyum düzeyinin artırılması gibi gelişmelerle

29

sonuçlanırsa olumlu, kontrolsüz bir süreç içerisinde dağılma ve etkinliğin azalması

ile sonuçlanırsa olumsuz olarak nitelenebilir (Sabuncuoğlu ve Tüz, 1995). Değişim

kavramı; bir durumdan farklı bir duruma geçen, yönü doğrultusu ve yargısı olmayan,

kendiliğinden olabileceği gibi kişiler tarafından da harekete geçirilen (planlı ya da

plansız), istendik planlı yönde gerçekleşmesi halinde olumlu, aksi takdirde olumsuz

olarak nitelendirilen bir süreci açıklar (Helvacı, 2005).

Değişim kavramına getirilen tanımlamaları incelediğimizde hepsinin ortak yönünün

yeniliklere ve değişmelere uyum sağlama, benimseme yani mevcut durumdan yeni

bir duruma geçmek olduğunu görüyoruz. Kısaca değişim statükoyu (mevcut durumu)

değiştirmektir (Dalay, Coşkun, Altunışık, 2002).

2.2.1.2 Yenileşme

Yenileşme, önceden planlanmış belirli bir değişmedir. Yenileşme bir rastlantıdan çok

istenmiş ve planlanmış bir harekettir. Yenilik planlı bir değişimdir. Değişme ve

yenileşme bazı yönleriyle birbirinden ayrılırlar. Değişme kendiliğinden oluşabilir,

yenileşme ise amaçlı ve planlıdır. Değişme eski sisteme dönüş şeklinde de

görülebiliri yenileşmenin yönü pozitifken değişmenin yönü negatifte olabilir

(Özdemir, 2000).

Değişme, örgütlerin geliştirilmesi konusunda kasıtlı ve sistemli değişimlerdir.

Değişme yenileşme kavramına göre daha kökten bir kavramdır. Eğitimde yenileşme,

okullarda yapılan işleri geliştirmek ve hepsinden öte öğrencilerin beceri, bilgi ve

kişisel gelişimlerinin geliştirmek için yapılır. Yenileşmenin ilk kez katılanlar dışında

herkes için yeni olması gerekmemektedir. Bununla birlikte yeni programlar ve bu

programlara bağlı yetiştirme olasılıkları daima yenilik olarak açıklanır (Helvacı,

2005).

2.2.1.3 Gelişme

Daha önceden yapılan bir işin veya ürünün üzerinde farklılık yaratarak, bulunan

konumdan veya durumdan daha ileri bir duruma geçirilmesine, gelişme adı verilir

(Tüz, 2004). Gelişme, küçüklükten büyüklüğe, yalınlıktan karmaşıklığa doğru nitelik

30

ve nicelikçe değişmenin oluşumudur. (Başaran, 1998). Gelişme olumlu bir süreçtir.

Değişim olumsuz da sonuçlanabilir. O halde olumlu değişmeyi gelişme olarak

adlandırabiliriz.

2.2.1.4 Yeniden yapılanma

Bir örgütün, yapı, sistem ve süreçlerinin yeni baştan düzenlenmesi anlamına

gelmektedir. Yeniden yapılanma temel düzenlemeler gerektirmektedir (Balcı, 2001).

Okullarda yeniden yapılanma öğrencilerin öğrenmesini artırmaya yol açacak şekilde,

hem kurum içinde hem de kurumla dış dünya arasındaki temel varsayımları,

uygulamaları ve ilişkileri değiştirme faaliyetleri, olarak tanımlanır (Helvacı, 2005).

2.2.1.5 Reform (İyileşme)

Reform, bir şeyi daha iyi duruma getirmek için yapılan değişiklik, iyileştirme,

düzeltme ve ıslahattır (TDK. Sözlüğü). Reform yönetim sisteminin yapısında, hizmet

tercihlerinde, personel rejiminde, iş görme zihniyeti ve yöntemlerinde, karar verme

sürecinde, siyasal sistemle olan ilişkilerinde ve sistemi harekete geçiren dürtülerde

köklü değişiklikler demektir (Tutum, 1994’den Akt. Özdemir, 2000). İyileşme

süreci, örgütü çoğunlukla eski durumuna getirmeyi anlatır. İyileşme tarih içindeki

görünümüyle de özlenen eski duruma dönüşü anlatmıştır (Başaran, 1992).

2.2.2 Örgütsel Değişme Kavramı

2.2.2.1 Örgütsel Değişmenin Tanımı

Örgütsel değişme; örgütün alt sistemlerinde; alt sistemlerin birbiriyle, örgütle ve

çevresiyle geliştirdiği ilişki ve etkileşim kalıplarında; örgütün çevresiyle olan ilişki

ve etkileşim biçimlerinde gözlenen her türlü değişme olarak tanımlanır (Alıç, 1990).

Tüm örgütün yapısını, teknolojisini, iş ve görevlerini etkileyen her hangi bir

durumun planlı ya da plansız biçimde değişmesi örgütsel değişme olarak adlandırılır

(Tüz, 2004).

31

Başka bir tanıma göre örgütsel değişme, bir örgütün kendi çevresiyle

bütünleşmesinde ve çevresinde meydana gelen değişmelere hızlı bir şekilde uyum

gösterebileceği bir esnekliğin kazandırılmasında rol oynayan bütün yönetsel ve

örgütsel tutumların geliştirilmesi çabaları sırasında her düzeydeki insanın

yeteneğinden, bilgisinden ve kişilik özelliklerinden yararlanma süreçlerinin

tamamıdır (Eroğlu, 1998).

Bu tanımlardan hareketle örgütsel değişme, örgütün elemanlarında, alt sistemlerinde,

bunlar arasındaki ilişki kalıplarında, bunlarla örgüt arasındaki ilişkilerde ve örgütle

çevresi arasındaki etkileşimde meydana gelebilecek her türlü değişme olarak

tanımlanabilir. Bu anlamda örgütsel değişme, yaratıcılık, yenilik getirme, örgüt

geliştirme, eylem araştırması, örgütsel esneklik gibi kavramların tümünü içine alacak

derecede geniş kapsamlı bir kavramdır (Sağlam, 1979).

Bu araştırmada örgütsel değişme ile kastedilen “planlı örgütsel değişme”dir. Planlı

değişme, bir kişinin, grubun, örgütün veya daha geniş bir sosyal sistemin var olan

durumu doğrudan etkilemek ve başka bir şekle dönüştürmek için gösterdiği planlı ve

amaçlı çabadır (Ülgen, 1978’den Akt. Yeniçeri, 2002).

2.2.2.2 Örgütsel Değişmenin Nitelikleri

Değişimin başarısı, yalnız başarılı bir biçimde yönetilmemesine bağlı olmamakta,

aynı zamanda değişimin özel içeriğine ve niteliklerinin bilinmesine de bağlı

bulunmaktadır. Bunları Helvacı (2005), aşağıdaki gibi aktarmaktadır.

 Değişimin “merkezi”liği, (değişim hangi dereceye kadar kurumların temel

öğelerini ve normlarını değiştirme olarak algılanmaktadır?).

 Değişimin “karmaşık”lığı, (kurum ortamı içinde grupların ne kadarı

değişimden etkilenecek ve değişim uygulaması zor mu yada kolay mı

olacak?).

 Değişimin “doğası” ve “derecesi”, (yeniliğin bir birey için güçlük düzeyi)

 Değişimin “uygunluğu” / “uyumluğu”, (yeniliğin kurumun işleyişi ve değerleri

arasındaki uyum derecesi).

 Değişimin “gerçekleştirilebilir”liği,

32

 Değişimin “iletilebilir”liği, (değişimin bir kısım ve sınırlandırılmış bir temel

üzerinde denenebilme özelliği)

 Önerilen değişimin “netliği açıklığı”,

 Değişimin, mevcut uygulamaya göre “göreli avantajları”,

 Değişimin “tersine çevirebilir”liği

 Değişimin problemleri “kolayca çözebilirliği”,

 Değişimin ortaya koyduğu “kazanç ölçeği”,

 Değişimin “örgütün bütünüyle vizyonuna katkı sağlaması”,

 Önerilen değişimin açıkça belirtilebilirliği,somut özellikleri olması”.

Yukarıdaki bilgilere dayalı olarak, okulda değişimin ya da yeniliğin başarılı olma

olasılığı; genel olarak istenen değişim girişimin anlaşılmasına ve etkili biçimde

iletilmesine, denenebilir olmasına ve katılımcılar tarafından kurumu geliştirdiğinin

ve kurumu amacına yönlendirdiğinin görülmesi durumunda artacağı söylenebilir.

2.2.2.3 Örgütsel Değişimi Gerekli Kılan Güçler

Örgütlerin çevresi sürekli değişim halindedir.teknoloji, hükümet düzenlemeleri,

rekabet, toplumdaki bireylerin beklenti ve istekleri vs. zamanla değişen faktörlerin en

açık olanlarından bazılarıdır ve örgütler yaşamlarını devam ettirmek istiyorlarsa bu

faktörlere uyum sağlamalıdırlar. Örgütlerin değişime uyum sağlayamamaları halinde

yaşamlarını sürdürmeleri güçleşir. Bu durum değişim yönetimini, ciddi bir yönetsel

problem haline getirir (Robbins, 1994’den Akt. Helvacı, 2005).

Değişim tek bir nedene bağlanamaz. Örgütleri değişime zorlayan güçler dış güçler

(çevresel) ve iç güçler olmak üzere genelde iki grupta sınıflandırılmaktadır.

Okullardaki değişme bilgi patlaması, hızlı teknolojik değişme ve yasal

düzenlemelerden oluşan dış güçler ile yönetimsel süreçler ve öğretmenlerin

gereksinimlerinden oluşan iç faktörlerin etkisiyle oluşmaktadır.

2.2.2.3.1 Örgütsel Değişmeye Neden Olan Dış Güçler

33

Örgütsel değişmeyi dış etkenler açısından açıklamaya çalışan yaklaşımlar, değişmeyi

örgüt çevre ilişkisi yönünden ele almaktadır. Çevre koşullarında meydana gelen

değişmeler örgütün dengesini bozmaktadır. Örgüt çevreye uyum sağlayabilmek ve

devamlılığını sürdürebilmek için stratejiler belirleyerek uygulamak zorundadır. Bu

çalışmada dış güçler; ekonomik, teknolojik, toplumsal ve hukuksal alandaki

gelişmeler ayrı ayrı incelenecektir.

a) Ekonomik Alanda Meydana Gelen Değişmeler

Ekonomik değişme genel olarak üretim ve tüketim biçimlerinin ve ilişkilerinin

değişmesi olarak tanımlanmaktadır (Sadler, 1999’dan Akt. Helvacı, 2005).

Teknolojik değişmeler ekonomik değişmenin ana kaynağı olarak görülmektedir.

Ülke ekonomisinin durumu örgütleri etkilemektedir. Ülkemizde özel şirketler

tarafından kazanç elde etmek amacı ile kreş, anaokulu, ilköğretim, lise ve

üniversiteler açılmıştırlar. Bu eğitim kurumları devletin eğitim harcamalarını

azaltmaktadır. Günümüzde ekonominin küreselleşmesi örgütler için risk ve fırsatlar

yaratmaktadır. Dünyada herhangi bir ülkede meydana gelen ekonomik kriz diğer

ülkeleri de etkilemektedir.

Eğitimsel açıdan pazar güçleri bir dizi yasalarla eğitimin her boyutunu yeniden ele

alma ve değiştirme girişimleri içine girmiştir. Örneğin, okul seçme kısıtlaması

olmaksızın okullara kayıtlar açık hale getirilmiştir. Okul düzeyinde yerel yönetiminin

başlatılması okullardaki hizmetlerin özelleştirilmesi, rekabet çabalarının

oluşturulması, ekonomik güçlükleri olan öğrencilerin özel okullara gitmelerine

yardımcı olunması, mali kaynakları hükümet ve sanayi tarafından karşılanan özel

okulların artması, burslu okulların çoğalması, okullarda standartların düşmesiyle

paniğin artması, ulusal testler sonucunda kamu (halk) okullarının kontrol ve

değerlendirme sistemlerinde artışın sağlanması;idari heyet üzerinde anne ve babanın

gücünün artması; öğretmenlerin ödeme ve hizmet koşullarını rahatsız eden

sendikaların gücünün azaltılması; yasal ulusal program ve değerlendirmenin artması

gibi etkiler söz konusu olmuştur (Morrison, 1998’den Akt. Helvacı, 2005).

34

b) Teknoloji Alanında Meydana Gelen Değişmeler

Teknoloji; ”bireyin amaçlarına erişmesi için bilimsel süreçleri, materyalleri ve insan

gücü kaynaklarını disiplinli olarak kullanma süreci” olarak tanımlamaktadır (Doğan,

1983’den Akt. Bayrak, 1992). Başka bir ifade ile teknoloji, üretim etkinliklerinde

bulunurken insanların kullandıkları yol ve yöntemler olarak tanımlanabilir.

Teknoloji, insanın çevresini değiştirmek için geliştirdiği ve kullandığı tekniklerin

tümüdür (Şimşek, 1978).

Teknolojik değişme, uygulamaya konulan yeni bir bilgi, yöntem ya da araç sayesinde

(yani eskisinden daha nitelikli bir araç sayesinde) üretim ya da hizmet alanında bir

artış, bir gelişme sağlama sürecidir. Gelişmeye yol açmayan alternatif değişmelerin

ürün ve hizmette bir gelişme sağlamayacağı ve bu nedenle de teknolojik değişme

olarak nitelenemeyeceği açıktır (Şimşek, 1978).

Teknolojik değişim, bilimsel araştırma ve geliştirme faaliyetleri yeni üretim araçları

ile yöntem ve süreçleri değiştirmiş, ulaşım ve haberleşme araçlarını çoğaltmış ve

hızlarını arttırmıştır. Teknik gelişmeler ve buluşlar, üretim miktarı, kalitesi, maliyeti,

verimliliği ve fiyatları üzerinde etkilere yol açmıştır (Dalay, Coşkun, Altunışık,

2002).

Teknolojik değişme sonucu bireyin yaşantısı, davranış biçim ve kalıpları

değişecektir. Bu da toplumsal değişmeyi kaçınılmaz kılacaktır. Toplumsal yapının

değişmesi farklı işlevi yüklenen öğelerin değişmesi anlamını taşır. Bu bakımdan

bütün yönleriyle olmasa bile teknolojik değişme, büyük ölçüde örgütsel değişmeyi

zorunlu kılar (Bayrak, 1992).

Bilgi ve iletişim teknolojisindeki gelişmeler özellikle bilgisayarların eğitim

kurumlarına girmesi ve öğretim alanında bilgisayar destekli öğretimin ve uzaktan

eğitimin etkin biçimde yer alması, eğitim sisteminde özellikle de müfredat, öğretmen

eğitimi konularında önemli etkiler yapmaktadır. Bilgisayarın öğretim alanında

kullanılmasının, okulları örgüt yapısında, öğretmenlerin rollerinde ve öğrencilerin

35

üzerinde önemli değişikliklere de neden olacağı belirtilmektedir (Helvacı, 2005).

Okullarda temel bilgisayar eğitiminin ders olarak verilmesi, internet ağının

yaygınlaştırılması ve teknoloji sınıflarının kurulması eğitim sistemine olumlu

katkılar sağlamaktadır

Çağdaş teknoloji, eğitimde ders kitabından bilgisayara kadar uzanan ve öğrenci

durumunun dikkatle kontrol edildiği çok geniş ve çeşitli eğitim yaratmaktadır. Bu

ortamlar sayesinde eğitim, kalite, bireysel ve kitle eğitimi gibi uygulamalar olanaklı

olmaktadır. Ayrıca, teknolojik değişmeden yararlanmak yoluyla eğitimin genel

yönetim, öğretim ve değerlendirme gibi üç alanı da daha verimli hale getirilmesi

çalışmaları yoğunluk kazanmaktadır (Alkan, 1997).

c) Toplumsal Alanında Meydana Gelen Değişmeler

Toplumsal değişme; Bir toplumu oluşturan insanların ilişkilerinde, yerleşmiş tutum

ve davranışlarında, toplumsal kurumlarda ve bunların işleyişinde gözlenen

değişmelerdir (Alıç, 1990). Örgütler toplumu düzenleyen, etkileyen gelenek, töreler

gibi doğal kuralların yanı sıra, ekonomi ve toplumun düzenini sağlayan yasa,

yönetmelik, tüzük ve yönergelere de uymak zorundadır (Sabuncuoğlu ve Tüz, 1995).

Başka bir görüşe göre tulumsal değişme, ilişkiler ağının ve bunları belirleyen: nüfus,

çevre, yerleşim, ekonomi, toplumsal sınıflar, eğitim, siyaset, hukuk, aile, din gibi

kurumların yön ve niteliğindeki değişmelerdir. Toplumsal sistemde meydana gelen

değişmeler, o toplumu oluşturan değer sistemlerinin yapısında ve işleyişinde değişik

kapsamda da olsa değişmelere neden olurlar. Örgütler, içinde bulundukları toplumsal

sistemin birer öğeleri olduklarından, örgütsel değişmenin toplumsal değişmeye bağlı

olduğu söylenebilir (Bayrak, 1992).

İnsanların çalışma biçimi ve süresinin değişmesi, yeni mesleklerin ortaya çıkması,

yaşam boyu eğitim kavramının gündeme gelmesi, ortalama öğrenim düzeyinin

yükselmesi, eğitim ile yaşam arasında organik ilişkilerin gelişmesi ve bireysel

yeteneklerin geliştirilmesine yönelik istemler okulun değişmesine gerekçeler

36

oluşturmaktadır. Öğretmenlerin sendikalar içinde örgütlenmeleri, otorite ve

kurumlara olan aşırı güvensizlik ve okulların performanslarındaki doyumsuzluğun

okulların son yıllarda uyum göstermek zorunda olduğu çevresel koşullar arasında yer

almaktadır (Helvacı, 2005).

d) Hukuksal Alanında Meydana Gelen Değişmeler

 Hukuk, toplumsal ve ekonomik düzeni sağlayan kurallar sistemi olarak açıklanabilir.

Hukuksal sistem, toplumsal ya da ekonomik alandaki herhangi bir değişmeyi

meşrulaştırmak, yasal çerçeveye kavuşturmak için oluşturabileceği gibi, toplumun

herhangi bir yönüne ilişkin kimi değişiklilerin gerçekleştirilebilmesi için de

düzenlenir. Hukuksal değişim toplumsal değişimin onanması anlamında bazı

değişimler gerçekleştirebilmek amacıyla yapılabilir. Bazı değişmeleri

gerçekleştirmeyi amaçlayan hukuksal değişimin örgütleri değiştirmesi de

kaçınılmazdır (Alıç, 1990).

Yasalar yaptırım gücüne sahip olduğundan, okulların yasal değişmelere uyum

göstermeleri örgütsel etkililiğin ön koşulları arasında yer almaktadır.okulların

değişmesini gerekli kılan diğer bir faktör, bir toplumun diğer toplum veya

toplumlarla yaptığı anlaşmalardır (Helvacı, 2005).

2.2.2.3.2 Örgütsel Değişmeye Neden Olan İç Güçler

İç güçler örgüt içinde meydana gelir; süreç ve davranış problemleriyle ortaya çıkar.

Süreç problemleri, karar verme ve iletişimdeki bozulmaları içerir. Kararlar alınamaz,

çok gecikir ya da düşük kalitede olur. İletişim kısa dönemlidir, gereksizdir veya

yetersizdir. Görevler üstlenilmez veya tamamlanamaz, kişiler arası ve bölümler arası

çatışmalar meydana gelir. Bu türlü olaylar ve problemler örgütte değişimin

gerekliliği konusunda mesajlar taşır (Helvacı, 2005).

Örgütsel değişmeye; büyüme, gerileme, tepe yöneticisi, yönetim anlayışı,

işgörenlerin beklentileri, yapı, teknoloji ve amaç gibi örgütün iç öğelerinin değişmesi

37

neden olmaktadır. Bu iç öğelerden herhangi birinde ya da birkaçında gözlenen

değişme, örgütsel değişmenin temel nedeni olarak kabul edilmektedir.

Okulun değişmesine yol açan iç faktörlerin süreç ve insandan meydana geldiği

belirtilmektedir. Öğretmen morali ve iş doyumunda düşük düzey, öğretmen ve

öğrencilerde görülen yüksek devamsızlık veya okuldan ayrılmalar, öğretmen ve

öğrencilerde görülen düşük performans insan merkezli sorunların bazı belirtileri

arasında görülmektedir. Bu sorunlar gerçekte okul yöneticilerine değişmenin gerekli

olduğu yönünde bir uyarıcıdır (Lunenberg ve Ornsteyn, 1992’den Akt. Helvacı,

2005).

Tepe yönetimin değişim isteği:Çevresel koşullardaki değişmelerin hızlanması

(ekonomik,teknolojik, toplumsal ve kültürel) ve örgüt içindeki sorunların artmasıyla

birlikte, tepe yönetimin geleneksel rolünde de değişme olmakta; sorumluluk alanı

örgüt içinden örgüt dışına yöneltmekte ve sistem işleyişini sağlamak yerine, eğer

amaçları başarmaktan uzaklaşıyorsa, sistemi değiştirmeye doğru kaymaktadır.

Tepe yönetimin örgütsel değişime etkisi iki biçimde olabilir. İlki, tepe yöneticilerin

çeşitli nedenlerle ayrılmaları ve yerine başka yöneticileri işbaşına gelmesidir.

Geleneksel bir yönetim anlayışına sahip olan yöneticinin yerine başka bir yöneticinin

gelmesi, örgütün amaçlarını, yapısını, teknolojiyi, süreçleri, değerleri ve işgörenlerin

rollerini değiştirmektedir. İkincisi, öğrenme ve bilişimin de desteğiyle, yöneticilerin

bakış açılarında ve yaklaşımlarında ortaya çıkan değişimdir. Gereksinme duyulan

örgütsel alanlarda değişimin başlatılması ve başarılı bir biçimde uygulanması

yöneticilerin yeni bilgi ve becerilerle donatılmasını gerektirmektedir (Özkara, 1999).

Tepe yöneticinin değişmesi sonucunda yeni gelen yöneticinin çalışma alışkanlıkları,

uzmanlık alanı, denetim yeteneği, iş görenlerle ilişkileri, tutum ve davranışları bir

önceki, yöneticiye oranla değişimi gerektirecek kadar farklı olabilecektir (Tüz,

2004).

38

İşgörenlerin değişim istekleri: İşgörenlerin örgütsel değişim isteklerini, Özkara

(1999), iki ana unsurda toplamaktadır. Bunlardan birincisi, örgütlerde daha fazla

teknolojiden yararlanılması, teknolojinin öneminin artması, işgörenlerin emeğine

duyulan gereksinmenin giderek azalması ve teknolojinin insan emeği karşısındaki

üstünlüğünün neden olduğu yabancılaşmadır. İşe ilginin azalması, tatminde azalma

ve becerilerin yetersiz olduğunu hissetme, işgörenlerin verimliliğinin azalmasına,

moralinin bozulmasına ve işten ayrılma oranlarının artmasına neden olmaktadır.

İkincisi, teknolojik gelişmelerin öncülük ettiği ekonomik ve toplumsal değişimlerin

yüksek nitelikli işgücüne gereksinme yaratmasıdır. Bu gereksinmenin karşılanması

için toplumsal düzeyde eğitim kurumlarının desteği yanında örgüt içi eğitim

programlarının desteği zorunlu olmaktadır. İşgörenlerin niteliklerini yükseltme ve

genişletme çabaları, yüksek beklentileri olan ve yönetilmesi güç bir işgören profili

yaratmaktadır.

Diğer yandan, örgütte uygun olmayan çalışma koşulları, karar verme ve

uygulamadaki yavaşlık, iletişim bozukluğu, aşırı merkezcil yönetim politikası,

işgörenlerin beklentilerinin dikkate alınmaması, çatışmalar, stres, moral bozukluğu,

işgörenler yönetim süreçlerine(karar alma ve denetim) katılma ve örgütsel işleyişle

ilgili olarak daha fazla söz sahibi olma isteği örgütsel değişimi zorunlu kılmaktadır.

2.2.2.4 Örgütsel Değişmenin Amaçları

Örgütsel değişmenin amaçlarını genel ve özel amaçlar olarak iki kısımda incelemek

mümkündür. Örgütsel değişimin genel amaçlarının başında örgütün sürekliliğini

sağlamak gelmektedir. Buna dayalı olarak, örgütün gelişmesi, büyümesi, dinamik ve

önder bir konuma gelmesi örgütsel değişme sayesinde mümkün olabilir. Çağdaş

örgütler, dünyadaki gelişmelere karşı duyarlı olmak, onları cevaplayacak durumda ve

kendilerine sürekli yenileme arayışı içinde bulunmak zorundadır (Vacino ve Rabin,

1991’den Akt. Yeniçeri, 2002).

Örgütsel değişmenin genel amaçlarını aşağıdaki biçimde sınıflandırmak mümkündür

(Aykaç, 1991).

39

 Örgütün devamlılığını sağlamak,

 Örgütün büyümesini ve gelişmesini gerçekleştirmek,

 Örgütün iç ve dış çevresine istikrarlı biçimde uyum göstermesini sağlamak,

 Örgüt üyelerini tutum ve davranışlarını değiştirmek.

2.2.2.4.1 Örgütsel Değişimin Özel Amaçları

 Etkinliği Artırmak

Değişimin en önemli amacı etkinliği artırmaktır. Diğer bir deyişle yapılan işi daha

etkin yapmak, işin gerekleri ile işi yapanın niteliklerini bütünleştirmektir. İşin

gerekleri ile işi yapanın nitelikleri arasında uyumsuzluğun oluşmaya başlaması

etkinliğin azaldığı ve değişime ihtiyacın arttığı anlamına gelmektedir.etkinlik

koşullarını değiştiren bir değişim “stratejik değişim” olarak adlandırılır (Tüz, 2004).

Verimliliği Artırmak

Örgütte verimliliği artırmak rasyonel olmayan, gereksiz bütün uygulamaların

değiştirilmesi ile mümkün olabilir. Yapılması söz konusu olabilecek değişiklikler,

yapılan işler, iş yapma usulleri, üretim yöntemleri, kullanılan araç-gereç, örgütsel

ilişkiler ve kişiler arası yer değiştirme şeklinde sıralanabilir (Yeniçeri, 2002).

Motivasyon ve Tatmin Düzeyini Artırmak

İnsanların hayatlarında her şey yolunda gitse bile, zamanla sıkılarak monotonluk

duygusuna kapılırlar. Her şeyin yolunda gitmesi bile insanları sıkılması için yeterli

bir nedendir. Değişiklik ihtiyacı duyabilirler. Değişimin amaçlarından biriside,

insanları monotonluktan kurtarıp, motivasyon ve tatmin düzeylerini artırmaktır

(E.Enders, 1977’den Akt. Tüz, 2004).

Diğer Amaçlar

40

Bu amaçların yanı sıra değişimin iletişimi güçlendirmek, yönetimi çağdaş düzeye

getirmek, sürekli değişen ve yenileşen teknolojiyi takip etmek, geleceğe hazır olma,

pozisyona dayanan otorite yerine ehliyete dayanan otorite sağlama ve sinerji etkisi

yaratma gibi amaçları da vardır (S.Morgan, 1972’den Akt. Sabuncuoğlu ve Tüz,

1995).

Çağdaş örgütler için değişme geçici ve anlık bir işlem değil süreklilik arz eden bir

süreçtir. Değişme zor ve sorunlu bir süreçtir. Örgütsel değişmede amaçlar

belirlenirken şu üç özellik dikkate alınmalıdır (Yeniçeri, 2002).

Uygulanabilirlik: Yapılacak değişme, tamamen gerçeklere ve gerekliliklere

dayanmalıdır. Değişimin uygulanabilirlik yeteneği belirlenmelidir..

Ulaşılabilirlik: Değişmeyle varılması amaçlanan hedefler ulaşılabilir olmalıdır.

Maliyetler: Örgütsel değişmenin sonucunda amaçların elde edilmesinden sağlanan

yarar, amaçlara ulaşabilmek için sarf edilen kaynaklardan büyük olmalıdır.

2.2.2.5 Değişimin Yapılma Biçimleri

Planlı ve Plansız Değişim

Değişimin her aşaması önceden kararlaştırılıp uygulanıyorsa, böylesi değişime;

planlı değişim denir (Tüz, 2004). Örgütsel değişimi amaçlayan, bilinçli bir değişim

istemine dayalıdır. Değişim görevlileri ile yöneticilerin işbirliğine dayanan amaçları

birlikte saptamayı ve ortak karar almayı hedefleyen bir yöntemdir.

Değişimin amacının, yönünün ve süreçteki safhalarının daha önce öngörülemediği,

kendiliğinden ortaya çıkan değişime ise plansız değişim denir.Plansız değişim

örgütsel açıdan olumsuz sonuçlar doğurabilir.

Makro ve Mikro Değişim

41

Makro değişim, geniş kapsamlı örgütün bütün olarak değişime konu edildiği değişim

şeklidir (Sucu, 2000). Mikro değişme ise dar kapsamlı olup örgütün içinde, alt ve üst

düzeyde herhangi bir konu ile ilgili değişme yapmayı ifade eder.

Zamana Yayılmış ve Ani Değişim

Bazen değişimin gerçekleşmesi geniş bir zamana yayılır ve adım adım hedefe

ulaşılmaya çalışılır. Buna karşılık bazen de ani değişimin öngördüğü düzenlemeler

kısa sürede tamamlanarak değişim gerçekleştirilmeye çalışılır (Koçel, 2001). Ani

değişimde karşılaşılan direnç zamana yayılmış değişime göre daha fazladır.

Öngörücü (Proaktif) ve Tepkisel (Reaktif) Değişim

Bir değişmenin proaktif olması, tahmin edilen çevre koşullarına göre, örgütün iş,

faaliyet ve prosedürlerinin değiştirilmesini; dolayısıyla tahmin edilen şartlar

gerçekleştirildiğinde örgütün hazır olmasını ifade eder. Buna karşılık reaktif değişim

önceden tahmin edilen koşullara göre organizasyonda değişme yapmak değil, fiilen

karşılaşılan koşullara uyabilmek için değişim yapmaktır. Yani bir anlamda

karşılaşılan koşullara tepki göstermektir (Koçel, 2001). Tepkisel değişim, değişmeye

neden olan güçler örgütün değişmek zorunda olduğuna ilişkin büyük bir baskı

oluşturduklarında meydan gelir. Genellikle tepkisel olmayan değişme, planlı olduğu

için daha düzenli ve etkilidir.

Sürekli ya da Kısmi Gerçekleşen Değişim

Sürekli ya da kısmi değişim, değişen çevre koşullarına uyum sağlamak isteyen tüm

örgütlerde zaman zaman gerekli olan bir değişim türüdür; kısmi bir değişim sürecini

ifade eder. Bu tür değişim örgütün çeşitli alt sistemleri arasında ve içinde

uyarlamalar, tekrar yenilemeler ve denemelerle gerçekleştirilen bir süreçtir. Bu

değişiklik maaş ödemelerindeki değişiklikler, yeni ders kitaplarının seçimi, programa

yeni dersler eklenmesi ya da bazı derslerin çıkarılması gibi değişiklikleri içerir

(Helvacı, 2005).

42

Aktif ve Pasif Değişim

Pasif değişim, örgütün dış çevresinde gelişen koşullara uyum sağlayabilmek için

kendi bünyesinde değişme yapmasıdır. Buna karşılık aktif değişim, örgütün yenilik

yaparak kendisini değiştirirken dış çevresini de etkileyerek değişmeye zorlamasıdır.

Yeni bir teknolojiyi getiren örgütün bunu uygulaması ve bu durum karşısında diğer

örgütlerinde bu uygulamayı örnek alması aktif değişime, çevredeki örgütlerden

etkilenerek değişim yapılmak istenmesi de pasif değişime örnek verilebilir.

Radikal (Köklü) ve Sürece Yayılmış Değişim

Örgütün temel stratejilerinde ve kültüründe büyük ölçüde değişikliğin düşünülmesi,

yeniden odaklanma ve yeniden yönelimler arayışı radikal değişime; ince ayar

yapılması, problemlerin çözülmesi, düzeltme, işlemlerin yeniden ayarlanması ise

yavaş(sürece yayılmış) değişime karşılık gelmektedir (Goodstein ve Burke, 1991).

Radikal bir değişimi uygulamak ve yaratmak sürecinde, örgüt liderleri eski

uygulamalardan uzaklaşarak yenilerini ararlar.Radikal değişim örgüt dışından lider

getirilmesini talep eder (Sucu, 2000).

Bir örgütün tüm çalışma tarzını değiştiren, alışılmış yöntemlerin dışında yeni

çözümler getirmek amacıyla örgüt yapısında, amaçlarında ve rollerde köklü

yenilikler yapılır; örneğin okullarda açık sınıf uygulamaları, öğretim sürecinde

öğretmenin ve öğrencilerin rollerini tümden değiştirmesi, bu değişim biçimi için

verilebilecek örneklerdir (Helvacı, 2005).

Evrim ve Devrim Niteliğinde Değişime:

Evrim niteliğindeki değişme daha çok kendiliğinden oluşur. Teorik olarak bir örgüt,

ilk şeklini koruyabilmelidir. Ömrü kısa ve sabit olmamalıdır. Örgütler de zamanla

kendi unsurlarını değiştirerek devamlılıklarını sağlarlar. Evrim niteliğindeki değişme

daha çok istek dışı iken, devrim niteliğindeki değişme şuurlu ve isteyerek yapılır.

Hem dinamiktir hem de örgütün tümünü kapsar. Dinamik olması nedeniyle çevreye

43

uyum sağlaması kolaylaşır (Dinçer, 1994).

Evrim yoluyla örgütte değişim sağlamanın önemli bazı sakıncaları bulunmaktadır.

Her şeyden evvel örgütsel değişimin kendi kendine gerçekleşmesini ve örgüt içinde

beliren fonksiyon bozukluklarının zamanla kendiliğinden düzelmesini beklemek

yanlış bir düşünce tarzıdır. Zira, böyle bir tutum bir yandan değişim için gerekli

zaman aralığını lüzumundan fazla uzatacağı gibi, diğer yandan da değişiminden yarar

ve statüleri tehlikeye düşecek olanlara değişime karşı güçlü bir direnmeyi organize

etme fırsatı vermiş olacaktır (Aydın, 1973’den Akt. Şimşek, 1975). Örgüt üyeleri

değişimden endişe duyduğundan değişim süresini uzatırlar, değişimin kendiliğinden

oluşması istendiğinden bazı gecikmelere yol açmakta hatta değişimin tam zamanında

oluşması engellenmektedir.

Devrimsel değişimde bütüne yönelik köktenci bir değişim söz konusudur. Değişim

bir dengeden öteki bir dengeye geçiş olarak karşımıza çıkar. Doyurucu olmayan bir

dengeden doyurucu bir dengeye geçmek amaçlanmaktadır (Çelebioğlu, 1990).

Örgütsel, Bireysel ve Grup Değişimi

Örgütsel değişim, örgütlerin yapı olarak bulundukları çevreye uyarlanmalarıdır. İş

yapma yöntem ve tekniklerinde değişim, kullanılan teknolojinin değişimi, örgüt

yapılarında ve süreçlerinde değişim, örgütün tümü veya belirli departmanlarında

değişim bu grupta yer alır (Tüz, 2004).

Bireysel değişme, bireyin öğrenme sonucunda davranışında, düşünce tarzında

farlılaşma sürecidir (Helvacı, 2005).

Grup değişimi, grubun yapısında, üyeler arası ilişki türünde farklılaşma sürecini

ifade eder. Grup değişimi genellikle bireylerin değişiminden daha kolay elde edilir

(Hicks, 1972’den Akt. Helvacı, 2005).

2.2.2.6. Planlı Örgütsel Değişme ve Türleri

44

Planlı değişim “Örgütlerde yönetimin arzusu doğrultusunda birey ya da grup

davranışında önemli değişikliklere neden olan programlar olarak ifade edilebilir.”

Planlı değişim, değişim programlarının değişiklik stratejileriyle uygulanmasıdır.

Planlı örgütsel değişimin dört türü vardır. Bunlar; teknolojik değişimler, ürün

değişiklikleri, yapısal değişiklikler ve kültür-insan değişiklikleridir (Tüz, 2004).

Bir örgütün çevresinde kontrol edemeyeceği değişkenler vardır. Ancak örgüt, yeni

taleplerle daha etkili bir şekilde başa çıkmak için, iç örgütsel değişmeleri, kurumun

dışındaki kaynaklardan gelen beklentileri, personel taleplerini, artan yazışmaları

teknolojideki gelişmeleri, yeni yasal düzenlemeleri ve mecburi sosyal talepleri

karşılayacak bir yapıya sahip olmalıdır. Çok defa örgütler bu baskılara karşı

değişmek zorundadır. Planlı değişme, fazla üretim, yeni teknolojiyi iş görenlerin

kabul etmesi, personelin daha fazla güdülenmesi, daha fazla yenileşen personel

davranışı, piyasa payının artırılması vb. gibi özel amaçları olan etkinlikleri içerir

(Özdemir, 2000).

Teknolojik Değişimler

İçinde yaşadığımız yüzyılda en önemli değişimlerden birisi hiç şüphesiz yeni temel

teknolojiler (Bilişim teknolojisi ve jenerik teknolojiler) alanında ortaya çıkmıştır.

Bilgi işlem teknolojisinde ve mikro elektronik teknolojisindeki gelişmeler sayesinde

dünyamız “bilgisayarlaşma” adını vereceğimiz bir hızlı değişim sürecini

yaşamaktadır. Diğer taraftan iletişim alanında geliştirilmiş yeni teknolojiler

sayesinde dünyada bilgi ve veri iletişimi akıl almaz bir hız kazanmıştır (Aktan,

1999).

Yoğun bir rekabet ortamında bulunan örgütler teknolojiyi yakından takip etmek

zorundadırlar. Örgütlerin teknolojik değişimi gerçekleştirebilmeleri ile örgütsel

değişimi başarı ile tamamlamaları paralellik göstermektedir. Teknolojik değişme,

örgütün üretim süreci ile ilişkilidir. Bu değişmede, çalışma işleminin yeniden

tasarımı ile verimin artırılması amaçlanır.En sık rastlanan teknolojik değişmeler, yeni

donanımları, yeni iş prosedürlerini ve bilgiyi işlemenin yeni tekniklerini

45

içermektedir.

Yeni Ürün Değişikliği

Bu tür değişmeler bir örgütün ürün veya hizmet çıktıları ile ilgilidir. Yeni ürünler,

var olan ürünlere küçük uyarlamalar veya bütünüyle yeni ürün şeklinde ortaya

konabilir. Yeni ürünler genelde yeni teknolojileri gerektirir. Örgütün var olma nedeni

ürün ya da hizmet üretmektir. Bir üniversitenin, bilgi üretmek ve yaymak gibi iki

görevi vardır. Bir örgütün görevinin değişimi diğerlerine göre nispeten güç olabilir

(Helvacı, 2005).

Yapısal Değişimler

Örgütün “işbölümü ve uzmanlaşma” ilkesi esas alınarak örgütte bir yapılanmaya

gidilebilir. Bu çerçevede yetki ve sorumluluğun açıkça belirlenmesi, görev

tanımlarının yapılması vb. yöntemler kullanılarak örgütsel değişim

gerçekleştirilebilir. İş akımlarının yapısının değiştirilmesi ile çalışanların işe daha iyi

uyum sağlamaları amaçlanır. Bu değişimle çalışanların moral ve verimlilikleri

artırılır (Yeniçeri, 2002).

Örgüt yapısının değiştirilmesi çok zaman teknolojik değişiklikler ve örgütün

çevredeki rolü gibi çok güçlü etkiler nedeniyledir. Örgütün kullandığı tekniklerde ve

üretim sistemlerinde yapılacak değişikliklerde, değişimin örgüt üyeleri üzerindeki

etkileri dikkatle planlanıp gözlenmelidir. Örgüt üyelerine tanıtıcı bilgiler verilmeli

değişimin amaç ve gerekliliği anlatılmalı ve yeni tekniklerin kullanımında daha çok

insan yeteneği ve sorumluluğunun gerekeceği vurgulanmalıdır (Onal, 2000).

Kültür ve İnsan Değişimleri

Kültür, bir organizasyonun içindeki kişilerin ve grupların davranışını yönlendiren

normlar, davranışlar, inançlar ve alışkanlıklar sistemi olarak tanımlanabilir (Eren,

2001).

46

Bir örgütün kuruluşundan itibaren oluşmaya başlayan ve örgütün tarihsel seyri

içersinde süreğen bir hal alan örgütsel kültür, gerek iç çevre gerekse dış çevredeki

değişmelerin zorlamasıyla değiştirilmek durumunda kalınabilir. Kültürü değişime

hazırlayan örgütsel yönetim, örgütsel değişimi daha çabuk ve kalıcı bir şekilde

başarabilir. Örgüt kültürü gelecekteki ve şimdiki ihtiyaçları karşılamada uygun

değilse değiştirilmelidir. Bir kültürde yüksek bir bağlılık varsa ve üyeleri değerler

üzerinde anlaşıyorsa bu kültürün değişimi daha zordur. Zayıf kültürlerin değişimi

daha kolaydır (Terzi, 2000).

Örgütlerin değişmesinin bir yolu da, örgüt üyelerinin yetenek, beceri, bilgi ve

tutumlarını değiştirmektir. Bu yaklaşım tarzında dikkat edilmesi gereken, amacın,

bireyleri değiştirmek değil, bireyler yoluyla örgütün değiştirilmesi olduğudur. Bu tür

bir örgüt değiştirme yönteminde, gösterilen çabalardan örgütün ve bireylerin

yararlanabilmeleri, birey daha örgüte üye olurken, bireysel amaçlarının örgütün

amaçlarıyla olabildiğince yakın olmasına bağlıdır (Onal, 2000).

2.2.3. Örgütsel Değişimde Karşılaşılan Sorunlar

Örgütler yaşamlarını devam ettirebilmeleri ve etkiliğini artırabilmeleri için değişen

koşullara uyum sağlamak zorundadırlar. Örgütler değişim sürecinde birtakım

dirençlerle karşı karşıya kalmaktadır. Direnme gizli-açık, aktif-pasif, doğrudan veya

dolaylı olarak yapılabilir.

Yeni bir düzen kurmak girişimi zor, tehlikeli ve başarısı kuşkulu bir eylemdir.

Örgütteki tüm sürtüşme, çatışma, bölünme ve ayrılmalar değişme ekseni etrafında

toplanabilir. Değişikliğin politikası, uygulayıcıların anlayabileceği ve kabul

edebileceği nitelikte olmazsa, değişiklik direnme ile karşılaşacaktır (Bursalıoğlu,

2002).

Örgütsel değişim farklı konularda ve farklı düzeylerde gerçekleştirilir. Bu nedenle

değişime karşı direniş şekilleri farklılaşmaktadır. Her direniş şekli farklı değişim

47

yöntemlerinin uygulanmasını gerekli kılmaktadır (Goodstein ve Burke, 1991’den

Akt. Sucu, 2000).

2.2.3.1 Örgütsel Değişime Karşı Direnç ve Nedenleri

Bilindiği gibi her tür değişime karşı örgüt içinde bir direnme olmaktadır. Kuşkusuz

insanlar alışa geldikleri düzeni kolaylıkla bırakamamaktadırlar. Bunun için de yeni

düzene karşı koymakta, hem de etkin ve edilgen bir biçimde direnmektedirler

(Çelebioğlu, 1990).

Örgüt üyeleri devamlı yaptıkları işleriyle özdeşleştiklerini sandıkları için eski işlerini

bırakıp yeni işleri yapmada zorluk çekeceklerdir. İşinde uzman olan bir çalışanın

işinin bir anda değiştirilmesi onun tekrar acemilik çekeceği korkusu kendisini direnç

göstermeye itecektir (Başaran, 1992).

Değişime direniş, değişimin uygulanmasını önleme, erteleme veya yavaşlatmak

üzere tasarlanmış davranışlardan oluşmaktadır. Değişimin niteliğine bakılmaksızın,

taraflar değişimin etkilerinden kendilerini korumaya çalışırlar (Sucu, 2000).

Genel olarak önleyici tedbirler alınmadığı takdirde pek çok değişim üyelerden gelen

dirençle karşılaşacaktır. Değişime direncin bir şekilde üstü kapalı ve fark edilmesi

zor olabilir. Değişime direnç, değişime önemli bir engel, değişimin başarısızlığının

ve uygulanamamasının birincil nedeni olarak bilinir. Her örgüt için değişime direnç,

örgütün etkinliğini etkileyen ciddi bir güçlüktür. Direnç verimli süreçlerde,

ilerlemeyi engelleyebilir ve aynı zamanda üyelerin örgüte olan bağlılığlını ciddi

şekilde etkileyebilir (Tüz, 2004).

Değişim düşüncesi endişeleri artırır çünkü insanlar ekonomik kayıptan güçlüklerden,

belirsizlikten ve normal sosyal kalıpların dışına çıkmaktan korkarlar. Yapıda,

stratejide, teknolojide veya insanlarda meydana gelen herhangi bir değişiklik

potansiyel olarak birbirini etkileyen davranış kalıplarını da değiştirir. Statükonun

48

değişmesi, eski alışkanlık ve ilişkileri muhafaza etmek isteyen kişilerde tepkiye

sebep olur. Bu sebeplerden dolayı insanlar değişime direnç gösterirler (Yeniçeri,

2002).

Hussey (1997), direnişin nedenlerini, iş ile ilgili korkular, değişimin zorla kabul

ettirilmesi, değişimi gerçekleştirenlere duyulan güvensizlik, değişimin yanlış olduğu

ve zarar getireceğine inanmak, aşırı hassasiyet, bağlılık , geçmişle bağın koparılmak

istenmemesi olarak gösterilmektedir.

Çalışanların değişime karşı direnç göstermeleri dereceleri çeşitli şekillerde

olmaktadır. Bunu tam olarak görebilmek için bir çeşit değişime direnç ölçeğinden

yararlanılabilir. Bu ölçek üzerinde değişime istekli olma ve tam olarak kabul etmek

bir uç ; değişimi reddederek organizasyondan ayrılma diğer bir uç olarak

belirtilmiştir. Bu iki uç arasında kabul alanı , kayıtsızlık alanı , pasif direnç alanı ve

aktif direnç alanı olmak üzere dört alan belirlenmiştir. Her alan kendi içinde değişik

tutum ve davranışları içermektedir. Bu ölçeği aşağıdaki gibi gösterebiliriz

(R.Kreıtner ve A.Kınıckı, 1995’den Akt. Koçel, 2001).

Şekil 1: Değişim direnç ölçeği

DEĞİŞİMİ KABUL

İsteyerek değişimi kabul etmek
Gerekli yardımlaşmayı yapmak
Baskı ile yardımlaşmayı kabul etmek
Kendini değişime uzak hissetmek
Kayıtsız kalmak
İşe ilgiyi azaltmak
Sadece söylenileni yapmak
Kaçınmacı davranış içine girmek
Protesto etmek
Mümkün olduğu kadar az çalışmak
İşi Yavaşlatma
İşi aksatma, işe gelmeme
Bilinçli yanlış yapma
Bozma, sabote etme
Ayrılma

Kabul

Kayıtsızlık

Pasif direnç

Aktif direnç

DEĞİŞİMİ RED

49

Koçel (2001), insanlar neden değişime direnç gösterir sorusuna, iş ile ilgili

nedenlerden dolayı, kişisel nedenlerden dolayı ve sosyal nedenlerden dolayı cevabını

vermiştir.

Değişime karşı örgütsel direnişin nedenleri: Bilinmezliğe karşı duyulan korku,

bilgilendirilmeme, bilgi eksikliği, tarihi faktörler, temel beceri ve yeteneklerin tehdit

edilmesi sosyal statünün (itibarın) tehdit edilmesi, güç kaynağına yönelik tehdit,

yararların algılanamaması, örgütsel kültürde güven duygusunun düşük olması,

ilişkilerin zayıf olması, cahil gibi görünme korkusu, denemeye karşı

isteksizlik(gönülsüzlük), geleneğe bağlılık ve grup normlarını fazlasıyla dikkate

almak olarak sıralanabilir (Plant, 1987’den Akt. Helvacı, 2005).

2.2.3.2 Örgütsel Değişime Karşı Direncin Önlenmesi

Herhangi bir değişim durumunda potansiyel direnişi ve direnişin uygulamaya

vereceği etkiyi azaltmak için, olası engelleri önceden düşünmek gerekir (Hussey,

1997). Değişime karşı direncin önlenmesinde aşağıdaki stratejiler uygulanmalıdır.

1) Empati ve Destek

Direnişle baş etmenin ilk adımı, insanların değişime karşı tutumlarının, değişime

bakış açılarının ne olduğunu bilmektir. Bu benimsenen değişmelerin zahmetli

yönlerini, dirençlerinin doğasını ve onlarla başa çıkmada mümkün olan yöntemleri

tanımlamada yardımcı olabilir. İnsanların değişimi denerken olabildiğince empatik

davranma ve desteğin gerekli olduğunu anlamaları önemlidir. Empati, hemen

yargılamadan duruma diğer perspektiften bakan, etkin dinleme sürecidir (Cummings

ve Worney, 1997’den Akt. Helvacı, 2005).

2) Katılım - Yer Alma ve Bağlılık

50

Katılım ve bağlılık, potansiyel direnişçilerin tasarlanan değişimle ilgili planlara ve

uygulamaya katmak, onların dışlanmadıkları duygusunu taşımalarını sağlayacak,

itirazlarını azaltacak ve bağlılıklarının artmasına yol açacaktır (Sucu, 2000).

Direnişle baş etmede, örgüt üyelerini değişimin planlama ve uygulama sürecine

doğrudan katan en eski ve en etkili stratejilerden bir tanesidir. Üyelerin çeşitli bilgi

ve düşünceleri, yeniliklerin gerçekleşmesine katkı getirebilir. Değişimin

planlanmasında yer alma, üyelerin ilgilerini ve gereksinimlerini hesaba katacağı için

değişiklikleri gerçekleştirme şansını artırır (Helvacı, 2005).

Katılım, önerilen değişimin sahiplenilmesine neden olabilir. Değişimin ve değişime

neden ihtiyaç duyulduğunun daha iyi anlaşılmasını sağladığı için, belirsizlikleri

ortadan kaldırarak değişimin içinde yer alacak olanların ne gibi yararlar

sağlayacaklarını görmelerine neden olur (Hussey, 1997).

Katılımın olması, değişiklikleri benimseme ve başarıya ulaştırmada personele gayret

verecektir. İnsan kendi aldığı kararlara ya da kendi payının bulunduğu kararların

uygulanmasına direnç göstermek şöyle dursun, onların yürürlüğe konmasını

kolaylaştıracaktır (Eren, 2001).

Eğitim alanında yapılan yenileşme uygulamalarında, ilgili tüm tarafların katılımının

sağlanması, yeniliğin etkiliğini artırmada önemli bir durumdur. Yenileşme ile ilgi

kararlara katılan öğretmenlerin, yeniliğin başarısının artması için çaba sarf edecekleri

beklenmektedir. Öğretmenlerin karara katılımının eğitim örgütlerinin başarıya

ulaşmasında etkili olduğunu gösteren pek çok araştırmada bulunmaktadır (Özdemir

ve Cemaloğlu, 2003).

3) İletişim ve Eğitim

İnsanlar kendilerini etkileyecek değişimler hakkında yeterli bilgiye sahip değillerse,

yapılan değişikliklerden tedirgin olacaklardır. Değişime direnci azaltacak en etkili

yollardan birisi bilgi vermektir. Yönetici değişim fikir düzeyinde iken, nedenlerini;

51

amaçlarını, yararlarını, zamanlamasını ve çalışanlar üzerindeki etkilerini önceden

ilgili, kişilere anlatmalıdır. Gizlilik direnci artırır. Değişim dönemlerinde iletişimin

arttırılması, ast üst ilişkilerini geliştirir, yanlış anlamalar azalır, beklentilerde

doğruluk sağlanır ve ön yargılı davranışlar ortadan kalkar (Enders, 1989’dan Akt.

Tüz, 2004).

İletişim, değişimin içinde yer alan kişiler değişim gereksinimi hakkında bilgi

vermektedir. Eğitsel çabalar, söylentilere, dedikodular, yanlış anlamalara ve

kırgınlıklara engel olmak amacıyla gerçekleştirilir. Açık iletişim; yönetime değişimin

işgörenler için olumsuz sonuçlar kazandırmaması için değişimle ilgili atılacak

adımları açıklama fırsatı verir. Yöneticilerin yaygın olarak yaptıkları bir hata,

değişim kapsamında bulunan insanların değişimi anladıklarını varsaymalarıdır.

Yönetim değişim kapsamında bulunan kişileri gerektiği şekilde bilgilendirerek

eğitim sağlamalıdır (Daft, 1989’dan Akt. Helvacı, 2005).

Değişikliklere başlamadan önce, bu girişimin örgüt içinde etkileyeceği yönetici ve

personeli önceden hazırlamak gerekir. Bu hazırlama faaliyetinin en önemli boyutu,

personele değişikliğin yararlarını ve getireceği iş kolaylıklarını açıklayarak onları

düşünsel olgunluğa kavuşturmaktır (Tüz, 2004).

Katılım temelde çift yönlü bir iletişimdir. Değiştirenle değişmek zorunda kalan

arasında karşılıklı bilgilendirme süreci işlerse değişmeye karşı oluşan karşıtlık

ortadan kalkabilir. Değişimin boyutu ve etkilenen insanların sayısı ne kadar büyük

olursa, değişimi desteklemek için gereken iletişim stratejilerinin de o kadar geniş

çaplı olması gerekir (Yeniçeri, 2002).

İletişim işgörenlerin değişme gereksinmesini ve mantığını görmelerini sağlar. Eğer

değişmenin mantığı ve gereksinmesi daha önceden toplantılar aracılığı astlara gruplar

halinde, ayrı veya bütün örgüte TV. ve görsel eğitim araçları ile aktarılırsa

değişmeye giden yol engelsiz atlatılabilir (Thampson ve Thampson, 1984’den Akt.

Yeniçeri, 2002).

52

4) Zorlama ve Güç Kullanma

Başka yöntemlerin uygulanma olanağının olmadığı durumlarda yöneticiler, güç ve

yetki kullanarak, değişikliklerin kabul edilmesini zorlayabilirler. Özellikle

değişikliklerin acilen uygulanması gereken durumlarda kullanılan bir yöntemdir

(Tüz, 2004).

Direniş, işgörenlere işlerini kaybetme veya terfilerini durdurma yada onları işten

çıkarma gibi tehdit ve gözdağı vererek engellenebilir. Diğer bir ifade ile yönetim

direnişe karşı ezici bir güç kullanır. Pek çok durumda bu yaklaşım olumsuz sonuçlar

doğurmakta, çalışanlar değişim sürecinden uzaklaşmakta ve değişimi sabote

edebilmektedir (Daft, 1989’dan Akt. Helvacı, 2005).

5) Anlaşma ve Uyuşma

Anlaşma ve uyuşma, görüşmeler ve pazarlıklar yoluyla tasarlanan değişim

konusunda uzlaşmaya varılmasıdır. Pazarlıklar çift taraflı yapıldığından, değişimi

başlatan taraf, aktif veya potansiyel direnişçilerin çıkarlarını ve gereksinimlerini

karşılayacak değişiklikler konusunda istekli olmalıdır (Sucu, 2000).

5) İdare Etme, Manipülasyon ve Kooptasyon

Manipülasyon, herhangi bir olayı , şu veya bu şekilde değiştirerek kişilere takdim

etmeyi; olayı olduğundan farklı göstererek kişilerin farklı algılamasını sağlamayı

ifade eder. Bu başlangıçta direnci azaltabilir, fakat eğer kişi manipüle edildiğini

anlarsa ileride daha büyük sorunlar çıkabilir. Kooptasyon ise, herhangi bir konuya

karşı olanları, o konu ile ilgili sorunların ve çözümlerin bir parçası haline getirmeyi

ifade eder. Dolayısıyla kişi olayın dışında ve sadece eleştiren bir rol oynamak yerine

sorunun içine çekilerek, onun üzerinde düşünen ve çözüm arayan bir rol oynamaya

sevk edilir (Koçel, 2001).

53

Değişmeye direnmenin sonuçları, direnmenin açık ya da kapalı, anlık ya da

gecikmeli olmasına göre değişim göstermektedir. Değişmenin bireyleri tehdit etmesi,

bireylerde statükolarını koruma girişimine neden olur. Savunma davranışı olarak

grevler, işli yavaşlatma, sendikalaşma, örgüte bağlılığın kaybolması, işe

güdülenmenin yok olması, hata ve yanlışların ve devamsızlıkların artması görülür

(Balcı, 2000).

7) Değişime Karşı Direnci Azaltıcı Genel Önlemler

Örgütsel değişme sürecinin çözümlenmesi sırasında ortaya çıkan direnç nedenleri

karşısında etkili olacağı düşünülen bazı stratejiler önerilmektedir.

 Yöneticiler, projenin kendilerine ait olduğunu hissederlerse (dışarıda

planlanan ve yönlendirilen değil),

 Proje sistemin üst düzey yetkilileri tarafından içtenlikle desteklenirse,

 Katılanlar, değişmeyi mevcut yüklerini artırıcı değil, azaltıcı olarak

görürlerse,

 Proje katılanların sahip oldukları ve önem verdikleri değerlere uyumluysa,

 Proje katılanların ilgisini çekecek yeni deneyimler (yaşantılar) sunuyorsa,

 Katılanlar özgürlüklerinin ve güvenliklerinin tehdit edilmediğini

hissederlerse,

 Katılanlar problemin ne olduğunu belirleme çalışmalarına katılmışlarsa ve

problemin önemli olduğuna inanıyorlarsa,

 Proje oybirliğine dayalı bir grup kararıyla benimsenmişse,

 Projeyi savunanlar, savunmayanların duygu ve düşüncelerini anlayabiliyor,

geçerli itirazları teşhis edebiliyor ve gereksiz korkulardan kurtulmak için

önlem alabiliyorsa,

54

 Yeniliklerin yanlış anlaşılma ve yanlış yorumlanma olasılığının bulunduğu

bilinirse, projenin nasıl algılandığı anlaşılırsa ve gereksinimlerin daha çok

aydınlatılması sağlanırsa,

 Katılımcılar birbirleri ile olan ilişkilerde, kabul, destek ve güvene sahip

olurlarsa,

 Proje revizyona ve yeniden gözden geçirmeye açık tutulursa direnme az

olacaktır (Gorton 1980'den Akt. Tanrıöğen, 1995).

2.2.4. Değişimi Merkeze Alan Yönetim Yaklaşımları

Bu başlıkta yöneticilerin örgütsel değişimi nasıl gerçekleştirecekleri konusunda

Toplam Kalite Yönetimi (TKY) ile Değişim Mühendisliği yaklaşımları ve eğitim

sistemine yansımaları incelenecektir.

2.2.4.1. Eğitim Örgütlerinde Toplam Kalite Yönetimi

Toplam kalite yönetimi: bir kuruluştaki herkesin katılımı ile süreçlerin, ürünlerin ve

hizmetlerin sürekli iyileştirilmesini; böylelikle iç ve dış tüketici nitelik

gereksinimlerinin karşılanmasını ve tüketici tarafından tanımlanan nitelikleri ürün ve

hizmet yapısında oluşturmaya çalışılan bir yönetim tarzıdır (Soylu ve diğerleri,

1998’den Akt. Sucu, 2000).

Toplam kalite örgüt fonksiyonları ve sonuçlar yerine, süreçler üzeride odaklaşan tüm

çalışanların niteliklerinin artırılması ile yönetim kararlarının sağlıklı bilgi ve veri

toplanması analizine dayandıran, tüm maddi ve manevi örgüt kaynaklarını bir

bütünlük içinde ele alan bir yaklaşımdır (Ersen, 1997’den Akt. Özdemir, 2000).

Eğitim örgütleri kendine özgü nitelikleri olan ve dünyadaki gelişmelere paralel

olarak değişim gösteren kurumlardır. Eğitimde kaliteyi etkileyen çok çeşitli faktörler

vardır. Bunlar iç ve dış faktörler olarak ayrılabilir. Eğitim örgütleri kendi hedef,

strateji ve planları doğrultusunda iç öğelerle dış faktörlerin ihtiyaçlarını karşılamayı

55

hedeflemektedir. Eğitim örgütlerinde iç öğelerin (öğretmen, yönetici, müfettiş, diğer

işgörenler, öğrenciler) toplumun beklediği kaliteyi sağlayabilmesi için öncelikle

geleneksel rollerinde değişime olması ve bu örgütlerin birçok etkinliği bir arada

düzenlemesi zorunludur (Nal, 1999).

Deming’in 14 ilkesi diğer bir şekilde eğitim alanına şu şekilde uyarlanmıştır

(Greenwod ve Gaut, 1994’den Akt. Helvacı, 2005):

 Kararlı bir biçimde, öğrenim ve program geliştirmeye bağlılığı üstlenmek

 Deming’in kapsamlı bilgi sistemini (sistemi değerlendirme, istatistik kuram

bilgisi, psikoloji bilgisi gibi) önemli bir yönetim aracı olarak benimsemek

 Denetimde kaliteyi sağlamaktan çok, öğretimde ve öğrenimde kaliteyi inşa

etmek,

 Okullar içinde, okullar ve okul toplulukları arasında ortaklık geliştirmek

(veliler, işgörenler, bölge),

 Eğitim ve öğrenimin meydana geldiği sistemi sürekli iyileştirmek,

 Öğrenimin ve personel geliştirme sürecinin devamı için destek sağlamak,

 Cezalandırma gibi korkutmaya dayalı öğrenimden daha çok zevk ve hazza

dayalı öğrenimin gelişmesini sağlamak,

 Farklı bölümlerdeki takımların gelişmesini ve işbirliğini sağlamak,

 Açık-net, geniş çaplı ve dürüstçe bir iletişim altyapısını oluşturmak,

 Derecelendirmeden ve sıraya dizmeden serbest bir çevre yaratmak,

 Öğrencileri çalışmalarında gurur duymalarına teşvik etmek,

 Tüm işgöreni (öğrencileri, personeli) geliştirmek.

Toplam kalite adı verilen felsefe ve bunun uygulanması ile eğitimcileri kendilerini

yargılayıcıdan çok destekleyici, aktarıcıdan çok yönlendirici ve rehber; sınıf

duvarları arasında soyutlanmış işgören olmaktan çok, aileler, öğrenciler, yöneticiler,

öğretmenler, iş yerleri ve bütün toplumla birlikte işgörenler olarak görmelerine

yardım etmek şeklinde olmuştur. TKY’de öğretmen sınıfta lider ve düzenleyici

olarak görülmektedir. Öğrencilerin değerlendirmesinde normal dağılımın yerine tam

öğrenme esas alınmaktadır (Helvacı, 2005).

56

TKY’de her birim, bağımsız olan kar merkezlerine dayalı büyüme ve gelişme ile

kaliteyi arttırmaktadır. Okullardaki zümre öğretmenleri toplantıları, şube

öğretmenleri toplantıları ve okul aile toplantıları eğitimin gelişmesi için öğretmen ve

örencilerin içsel güdülenmelerini sağlayarak eğitimde kaliteyi arttırmaya yardımcı

olmaktadır. TKY’de içsel güdülenmeye yer verilerek birey örgüt kültürü ile

bütünleşmektedir. Okul-aile toplantıları ile örgüt kültürü velilere de kazandırılabilir.

Böylece katılımcı, yaratıcı ve sürekli iş gücü oluşur (Doğan, 2002).

Eğitimde nitelik, büyük ölçüde eğitimle ilgilenen kişiler tarafından ve genelliklede

yukarıdan aşağıya belirlenmektedir. Bu nedenle ortaya çok geniş bir çerçevede

ihtiyaç duyulmayan bir kalite çıkmaktadır. Bu durumda eğitimde kalitenin

belirlenmesinde ve geliştirilmesinde okulun müşterisi sayılabilecek olan öğrenci,

veli, toplum, devlet gibi kişi ve kurumların ihtiyaçları ve istekleri de dikkate

alınmalıdır (Erdoğan, 2002).

 TKY uygulamasının eğitime getirebileceği yararlar aşağı da sıralanmaktadır

(Bergüner, 1998’den Akt. Helvacı, 2005):

a)Yönetim Açısından :

 Orta ve yüksek öğretimde merkeziyetçilikten uzaklaşmayı,

 Her okulun kendi Kalite Konseyi, Kaliteyi Geliştirme Ekipleri ve kalite

çemberleri olacağından sorunlarını kendi çözme sürecine gideceği,

 Bölgeler arası bilgi aktarımı konusunda koordinasyonun daha kolay

sağlanacağı, okullar bazında çözülemeyen sorunun azalacağı,

 Okulların iyileştirilmesi ve eğitimle ilgili daha çok araştırma yapılabileceği,

 Yalnızca derse girip çıkmanın dışında okuldaki sorumlulukları paylaşan

öğretmenlerin sorunların çözüldüğünü görüp, kendi katkılarının göz ardı

edilmediğini fark ettiklerinde çalışma istekleri artacağı,

 Her türlü (elektrik, kağıt vs)savurganlığın önüne geçileceği,

57

 Bütçe uygulamalarında da merkeziyetçilikten uzaklaşılması okulların

yetersizliğinden yakındıkları bütçelerini öncelikler belirleyerek

kullanabilecekleri ve hatta kaynak artırımına bile gidebilecekleri,

 Her düzeyde temsille gerçekleştirilecek kararların uygulanmasının

kolaylaşacağı,

 Çalıma yükleri, sorumlulukları, çalışma süreleri ve verimlilikleri konusunda

takdir alan öğretmenlerin bulundukları kurumda daha uzun vadede çalışma

istekleri ve iyileşmeye katılımının artması,

 Öğrenciler okulun problemleri ile ilgili çalışmalara katılması ve kendilerince

de paylaşılan sorunlarının çözümünde yer almaları, onların da okulu

benimsemelerine ve çözümleri kolaylaştırmaları, gibi yararlar getirecektir.

b) Öğrenciler Açısından

 TKY uygulaması öğrencileri, her sorunun cevabını bulduktan sonra bir başka

soru oluşturmasını,

 Sosyal bir birey olmanın denetimini kazanmayı,

 Kişisel yeterlik ve becerileri yanında kişiler arası yetkinliklerini de

geliştirmeyi,

 Takım oyucusu olmayı,

 Herhangi bir sınavda başarısız olma tehdidinden uzak, derslerden hep daha

iyiye istemeye, toleranslı olmaya,

 Lider özellikleri taşıyan, bilimsel düşünebilen bireyler olarak,

 Gelişme şansını verecektir.

c)Öğrenme Açısından: TKY uygulaması,

 Liderliğin gelişmesine,

 Yaratıcılığın ödüllendirilmesine,

 Sınavlardan başarısız olma korkusu olmaması nedeniyle öğrenmeden keyif

alınmasına ,

 Programların ve içeriklerin yeniden öğretmenler ve öğrencilerce

düzenlenmesine,

58

 Katkılar sağlamaktadır.

Toplam kalite yönetimi, birbiriyle son derece tutarlı ilişkili olan ilkelerden oluşan bir

felsefeye dayanmaktadır. Dolayısıyla toplam kalite yönetimini, eğitim sistemini

geliştirebilmek için başvurulması gereken bir paradigma olarak gösterebiliriz

(Erdoğan, 2002)

2.2.4.2. Değişim Mühendisliği

“Her şeye yeniden başlamak” olarak nitelendirilen değişim mühendisliği, son

zamanlarda değişimin içinde çıkılamaz sorunlarıyla baş edebilmek amacıyla ortaya

atılmıştır. Temelinde değişimin arkasından gitmek yerine önüne geçebilmek ve onu

yönetmek düşüncesi yatmaktadır (Yeniçeri, 2002).

Değişim mühendisliği, maliyet, kalite, hizmet ve hız gibi çağımızın en önemli

performans ölçülerinde çarpıcı gelişmeler yapmak amacıyla iş süreçlerinin temelden

yeniden düşünülmesi ve radikal bir şekilde yeniden tasarlanmasıdır (Hammar ve

Champy, 1997).

Değişim mühendisliği; üst yönetimden çabaları ile başlayan ve yönetilen;

organizasyondaki tüm işlemlere, yapı ve süreçlere “sıfır” noktasından bakan ve

analiz eden; organizasyonel değişimin hızlı (radikal) bir şekilde gerçekleştirilmesini

savunan; kalite, maliyet, hız ve hizmet gibi kritik başarı ölçütlerinde radikal

iyileştirmeyi amaçlayan, süreçlerin sürekli olarak iyileştirilmesini savunan; yeni

yönetim tekniklerinin organizasyonda kullanılmasını benimseyen; değişim yönetimi

çalışmalarına herkesin aktif katılımını öngören bir yaklaşımdır (Aktan, 1999).

2.2.5. Eğitim Örgütlerinde Örgütsel Değişme

Eğitim denilince akla okullar gelmektedir. Okul, bir takım amaçları gerçekleştirmek

üzere meydana getirilmiş sosyal bir örgüttür. Onun meydana gelişini sağlayan en

önemli etken, bireyin ve toplumun ihtiyaçlarıdır (Drucker, 1994’ten Akt. Özdemir,

2000). Nitelikleri gereği örgüt özeliği taşıyan eğitim kurumları da diğer mal, hizmet

59

ve düşünce üreten örgütler kadar sosyal, siyasi ve ekonomik alandaki gelişmelerin ve

değişikliklerin etkisi altında kalan ve değişime uyum sağlayarak kendini yeniden

düzenleme gereği duyan kurumlardır (Hesapçıoğlu, 2003).

Eğitim kurumlarının en önemli görevlerinin, iyi bir yurttaş, üreten, ülkenin

ekonomisine katkı sağlayan insan yetiştirmek olduğu göz önüne alınırsa, diğer

örgütlere göre değişimi ve gelişimi daha öncelikli olarak gerçekleştirmesi gerekir. Bu

durum eğitim alanına okul geliştirme, etkili okul, öğrenen okul, toplam kalite

yönetimi, okullarda katılmalı yönetim, okula dayalı / okul merkezli yönetim, kendi

kendini yöneten okullar gibi yaklaşımlarla yansımıştır (Helvacı, 2005).

Eğitim alanında gerçekleştirilmek istenen değişimlerin, reformların başarısı, büyük

ölçüde okul merkezli girişimlere ve okul liderlerine bağlıdır. Merkezi birimlerin

eğitim ile ilgili aldıkları kararlar, uygulamaya yansımadıkça bir anlam ifade

etmemektedir. Dolayısıyla eğitimde değişmenin odak noktasının okul olması ve bu

değişim sürecinde de okul yöneticilerinin liderlik rolü üstlenmeleri gereklidir

(Taymaz, 1997).

Başarılı değişim ve gelişimi yönlendirme, okulun altı kritik bileşeninin

geliştirilmesini ve yönetilmesini gerektirir. Bunlar; 1) net, güçlü ve ortaklaşa

meydana getirilmiş bir eğitim vizyonu ve kurumsal bir misyon. 2) okul içinde uzman

topluluğuna güçlü bir bağlılık. 3) öğrenci başarısı için yüksek standartlar oluşmasına

destek sağlayan öğrenim çevreleri. 4) mesleki ve öğrenimi geliştirme. 5) velilerle,

sağlık ve insani hizmetler sunan kurumlarla, iş kurumlarıyla, üniversitelerle ve diğer

örgüt topluluklarıyla başarılı ortaklıklar kurma. 6) gerekli değişikliklerin

kurumsallaşması için sistematik planlama ve uygulama süreçleridir (Peterson,

1995’den Akt. Helvacı, 2005).

Araştırma bulguları okuldaki bir değişim programının başarılı olmasında

öğretmenlerin merkezi bir rolü olduğunu ortaya koymaktadır. Öğretmen değişme için

yetiştirilir ve ona yönetsel destek verilirse, değişimin gerektirdiği bilgi ve becerileri

kazanmakta ve değişimi uygulamaya geçirebilmektedir. Öğretmenlerin uygun

görmediği ve benimsemediği bir değişimi gerçekleştirmek oldukça zordur. Bu

nedenle değişime karar verirken, öncelikle bu sürece öğretmenleri de katmak gerekir.

60

Ayrıca değişime öğretmenlerin değer vermesi için değişimin amaçları ile

öğretmenlerin amaçlarının uyuşmasının sağlanması gerekir (Balcı, 2001).

Değişimin başarılı bir şekilde gerçekleştirilmesinde yöneticilerde önemli rol oynar.

Okul yöneticisi, iyi okulun ve iyi öğretimin ne olduğu hakkında kesin ve açık bir

düşünceye sahip olmalıdır. Niyetlenilen değişimin doğasını, etkilerini ve amaçlarını

yeterince anlamalıdır. Değişim esnasında personelin katılımını, desteğini, işbirliğini,

motivasyonunu sağlayıcı bilgi ve becerilere sahip olmalıdır. Kendisi ve öğretmenleri

için yeni bilgi ve beceriler sağlamalıdır (Bakioğlu, 1994’den Akt. Erdoğan, 2002).

Örgütsel değişme, okul yöneticilerine bir takım sorumluluklar yüklemektedir. Bu

sorumlulukların başında değişmeyi yönetmek gelmektedir. Eğitim yöneticileri,

örgütlerindeki değişmeleri amaçlı, bilinçli, kasıtlı olarak planlayarak gerçekleştirmek

zorundadırlar (Güneş, 1996).

Okulları değişmeye iç ve dış çevreden gelen bir takım güçler zorlamaktadır.

Okullarda değişmeye neden olan iç ve dış güçler ayrıntılı olarak şöyle sıralanabilir

(Mc.Cune 1986’dan Akt. Erdoğan 2002):

Değişmeyi etkileyen dış güçler:

 Ekonomik veriler ve trendler

 Ekonomik yapı (Sektöre göre gelir kaynakları, işsizlik oranları, kişi başına

düşen ulusal gelir, kamu yardımları vb.)

 Demografik veriler ve trendler

 Nüfus (Nüfus ve artış oranları, ortalama ömür yılı, doğum oranları, göçler,

yaşa ve cinsiyete göre nüfus vb.)

 Aileler (Aile sayısı ve projeksiyonları, parçalanmış aile sayısı, aile

büyüklüğü, kadın çalışanların oranları vb.)

 Sosyal veriler ve trendler (Sağlık, ortalama ömür yılı, çocuk doğumu ve ölüm

oranları, gençlerin sağlık sorunları, ruhsal hastalıklar, çocuk istismarı,

beslenme sorunları, sosyal yardım vb.)

 Malikane (Evi olanların oranları, kirada oturanlar)

 Taşımacılık

61

 Suç ve ceza

 Hükümet

 Eğitimsel veriler ve trendler (Nüfusun eğitim düzeyi; okur yazarlık oranı;

yaşa, cinsiyet ve bölgeye göre okullaşma oranı; öğrenci, öğretmen ve

personel oranı; kişi başına düşen eğitim harcaması)

Değişmeyi etkileyen iç güçler:

 Ekonomik veriler ve trendler

 Okul finansı (Okul harcamaları)

 Okulun finanse edildiği değişik kaynaklar (Özel projeler)

 Diğer gelir kaynakları

 Sosyal-demografik veriler ve trendler (Öğrenci, okul kayıtlar, sınıflara göre

kayıt olan öğrenci sayısı, yetişkinler eğitimindeki durum)

 Yaşa, cinsiyete ve bölgeye göre okullaşma oranları

 Devamsızlık oranları ve nedenleri

 İnsan kaynakları (Rollerine göre personel durumu, personel gelişimi

programları, personel devamsızlığı)

 Kişisel hizmetler

 Rehberlik servisleri

 Öğrenci ihtiyaçları (Ailesi yardım alan çocuklar, tek kişilik aileden gelen

çocuklar, özel eğitime muhtaç çocuklar, üstün yetenekliler)

 Eğitim verileri ve trendleri (Başarı, okullara göre başarı durumu, yaşa,

cinsiyete ve bölgeye göre başarı durumu)

 Program (İlköğretimde sunulan eğitim, ortaöğretimde sunulan eğitim, özel

eğitim, alternatif olarak sunulanlar, mesleki eğitim, okul öncesi eğitim)

 Okul kütüphaneleri ve araç-gereç merkezleri

 Yönetim ve organizasyon

 Destek hizmetleri (Bina koşulları, taşıma hizmetleri, yemek hizmetleri,

güvenlik)

 Teknolojik veriler ve trendler (Teknolojik planlar, teknoloji kullanımı)

62

 Siyasal veriler ve trendler (İşgücü ve çalışma koşulları, sendika, personel

hakları)

 Toplum ilişkileri (Okul-aile ilişkileri, okul-çevre ilişkileri, okul-endüstri

ilişkileri, okul-üniversite ilişkileri, okul-medya ilişkileri)

 Okul yönetimi

Eğitimde örgütsel değişme bir takım özellikleri kapsamaktadır ve bu özellikler şu

şekilde belirtilmektedir (Hopkins, 1998 ve Whitaker, 1998’den Akt. Helvacı, 2005):

 Okulun yapısında ve örgütündeki değişiklikler

 Yeni veya ek öğretim materyalleri

 Öğretmenlerin yeni bilgi kazanımları

 Öğretmenlerin öğretim stiline göre yeni davranışlar benimsemesi

 Bazı öğretmenlerin inanç ve değerlerindeki değişmeler.

Okulda yöneticiler, öğretmen ve denetçiler, eğitim örgütlerindeki değişme

olgusundan etkilenecek olan eğitim hizmetleri çalışanlarını oluşturur. Bu grupların

okulun içindeki ve dışındaki değişmeleri takip etmeleri, bunları anladıktan sonra,

açıklayıp yorumlamaları beklenir. Bu beklentiye karşın, öğretmenler, okul

yöneticileri ve denetçilerin önemli zaman ve enerjilerini sadece mevcut işleri

yürütmek için harcadıkları; bu nedenle de en yakındaki değişmeleri bile çoğu zaman

gecikmeli olarak kavradıkları söylenebilir (Açıkalın, 1995).

Eğitimde yenileşmenin başarısız olmasının bir nedeni, eğitimciler ve velilerin

değişmeyi istememeleri, bilmemeleri veya anlamamalarıdır. Değişmenin çok

karmaşık olması da değişmenin başarısına etki eden önemli faktördür.Yapılacak

değişmelerde öğretmenlerin bilgi, beceri ve değişmeye duyduğu ihtiyacın bilinmesi

gerekmektedir (Özdemir, 2000).

2.2.6. Eğitim Örgütlerinde Değişim Yönetimi

Değişim yönetimi genel olarak; örgütlerin kültürü, politikaları, yapı ve

sistemlerindeki önemli değişiklikleri sağlayan ve bunu gerçekleştirirken stratejileri

ve süreçleri değişime cevap verici nitelikte oluşturma sistemi olarak

63

tanımlanmaktadır (Armstrong, 1992’den Akt. Helvacı, 2005).

Değişim yönetimi okullar için çok önemli ve vazgeçilmez bir konu haline

gelmektedir. Eğitim kurumunun amacı eğitim ve öğretim sağlamaktır. Eğitim ve

öğrenme, değişmek demektir, bu nedenle okulun en önemli rolü değişimi yönetmek

olmalıdır. Yönetimin amacı değişim ve öğrenim olması, okullara özel bir önem

kazandırmaktadır. Sosyokültürel ve ekonomik yenilenmenin ve gelişmenin önemli,

bir parçası olan eğitim kurumlarının da, amaçları, yapısı, içeriği değişmektir. Okulun

hedeflerini yapısını kısacası günün koşullarına uyum sağlayabilmek için kendini

değiştirmesi bir sorumluluk hatta zorunluluk haline gelmiştir (Helvacı, 2005).

Dünya ülkeleri, yoğun gelişmeler karşısında, insanlarının çağın koşullarına uyum

sağlamaları için eğitim sistemlerinde “okul geliştirme”, “etkili okul”, “yeniden

yapılanma”, “reform” gibi girişimlerle önemli değişiklikler gerçekleştirmeye

başlamışlardır. Türkiye’de de özellikle 1980’li yıllardan sonra çağdaş yaşamın

gerektirdiği ölçülere ulaşmak ve eğitimin niteliğini artırmak amacıyla eğitin

sisteminde “yeniden yapılanma”, “eğitim reformu”, “yeniden düzenleme” ya da

geliştirme çabaları altında çeşitli değişim faaliyetleri içine girildiği

gözlemlenmektedir. Bu gibi değişim girişimlerinden bazılarını Helvacı (2005),

aşağıdaki şekilde aktarmaktadır:

 İki yıllık eğitim enstitülerinin dört yıla çıkarılması

 Ders geçme ve kredili sisteme geçiş

 Lise mezunları meslek edindirme projesi

 Temel eğitimin 8 yıla çıkarılması

 Üniversiteye giriş sisteminin düzenlenmesi

 Orta öğretim ve ilköğretim müfredatlarının değiştirilmesi

 Toplam kalite yönetimine yönelik çalışmalar

 Öğretmen kariyer basamakları sınavının yapılması ile öğretmenlere unvan

verilmesi

 Orta öğretime geçiş sınavında yapılan değişiklikler

64

Türkiye’de yukarıda da bahsedilen değişim veya yenilik girişimlerinin, okul ya da

sistem tarafından kabul ya da reddedileceği araştırılmadan uygulamaya konuldukları

görülmektedir. Zor ya da etkili değişimin ya da yeniliğin yerine, kolay ve gösterişli

olanın seçildiği, bunun sonucunda da değişim girişimlerinin sorunları gideremediği

ya da değişimin amacına ulaşamadığı ve pek çok emeğin, zamanın ve paranın boşa

harcandığı belirtilmektedir. Eğitimde başarılı bir biçimde değişme ve yenilik yapmak

isteyen okul yöneticilerinin, değişim süreçlerini, okul örgütlerini örgütsel yönden

tanımaları, okulları değişmeye yönelten güçleri, bu güçlerin örgütlerin hangi

öğelerini etkileyip onları değişme gereksinimiyle karşı karşıya getirdiğini, değişim

sürecinde işgörenleri anlamayı, değişime karşı neden ve nasıl direndiklerini ve bu

direnmelere karşı nasıl stratejik bir yaklaşım sergileyecekleri, değişim modelleri,

değişim programları ve uygulamaları konularında yeterli bilgi ve beceriye sahip

olmaları gerekmektedir . bu bilgi ve beceriler değişimi yönetme kapsamını

oluşturmaktadır ve okul yöneticilerinin birer değişim yöneticisi, dönüşümcü /

değişim lideri yada değişim uzmanı (ajanı) olması beklenmektedir (Helvacı, 2005).

65

BÖLÜM III

YÖNTEM

3.1.Araştırma Modeli

Bu araştırmanın yürütülmesinde genel tarama modeli kullanılmıştır. Tarama modeli,

geçmişte ya da halen var olan bir durumu var olduğu şekliyle betimlemeyi

amaçlamayan araştırma yaklaşımıdır. Genel tarama modelinde, çok sayıda

elemandan oluşan bir evrende, evren hakkında genel bir yargıya varmak için evrenin

tümü ya da ondan alınacak bir grup, örnek ya da örneklem üzerinde tarama

yapılmaktadır (Karasar, 2002).

3.2.Araştırma Grubu

Araştırmanın evrenini, 2007–2008 Eğitim-Öğretim yılında, Sakarya İli’nde bulunan

Anadolu Liselerinde çalışan öğretmenler oluşturmaktadır. Sakarya İli’nde 15

Anadolu Lisesi bulunmaktadır. Bu okullarda toplam 390 öğretmen görev

yapmaktadır. Araştırmada bu öğretmenlerin tamamına ulaşılması amaçlanmıştır.

Fakat araştırma, uygulamayı kabul eden öğretmenlerden anketi eksik ve hatalı

dolduran 24 öğretmen çıkarıldıktan sonra geriye kalan 281 öğretmen üzerinde

yapılmıştır. Öğretmenlerin 106’sı (%37.7) bayan, 175’i (%62.3) ise erkektir.

Sakarya İli’nde bulunan Anadolu Liseleri araştırmacının, Anadolu Lisesinde görev

yapıyor olması nedeniyle seçilmiştir.

3.3.Ölçme Araçları

Araştırma kapsamında üç ölçme aracı kullanılmıştır. Bunlar; kişisel bilgi formu,

örgütsel adanmışlık ölçeği ve örgütsel değişmeye ilişkin tutum ölçeği’dir.

3.3.1.Kişisel Bilgi Formu

66

Form, araştırmacı tarafından geliştirilmiştir. Formda, öğretmenlerin, cinsiyet, yaş,

medeni durum, en son mezun olunan okul ve fakülte, meslekteki çalışma yılı, branş

grubu, kurumdaki çalışma yılı bilgilerini belirlemek amacıyla yedi soru yer

almaktadır.

3.3.2.Örgütsel Adanmışlık Ölçeği

Bu ölçek, öğretmenlerin örgütsel adanmışlık puanlarını belirlemek için

uygulanmıştır. Ölçekte beşli likert tipi ölçekleme kullanılmıştır. “Her zaman”

seçeneği 5, “Çoğu zaman” seçeneği 4, “Ara sıra” seçeneği 3, “Az” seçeneği 2 ve

“Çok az” seçeneği 1 ile puanlanmıştır. Eğitim örgütlerinin örgütsel adanmışlığının

saptanmasına ilişkin ölçek dört boyuttan oluşmaktadır. Bu nedenle her boyuta ilişkin

ölçekler Doç. Dr. Cevat CELEP (2000) tarafından ayrı ayrı geliştirilmiştir. Ölçek

daha önce yapılan tez çalışmalarında kullanıldığından kaynak gösterilerek

kullanılmasına karar verilmiştir.

Okula Adanma Ölçeği (OAÖ), Mowday, Porter, Steers (1979) örgütsel adanmışlık

anketi (OCQ) eğitim örgütlerine uyarlanmıştır. Ölçek 14 maddeden oluşturulmuş;

ancak madde analizi sonucu 5 madde elenerek 9 madde okula adanma ölçeğini

oluşturmuştur (1-5-9-13-17-21-25-27-28). Olumsuz yargı içeren iki madde (13-25)

ters yönde puanlanmıştır.

Öğretmenlik Mesleğine Adanma Ölçeği (MAÖ), Mesleki adanma-professional

commitment (Price, Mueller, 1981), occupational commitment (Dworkin v.d, 1978),

mesleki yönelim-career orientation-(Liden, Green, 1980), mesleğe adanma-career

commitment-(Blau,1985), mesleğe önem verme-career salience-(Greenhause, 1971,

1973) kavramlarına dayalı olarak geliştirilmiştir. 12 madde oluşturulmuş ancak

madde analizi sonucu 6 madde öğretmenlik mesleğine adanma ölçeğini

oluşturmuştur (3-7-11-15-19-23).

67

Öğretim İşlerine Adanma Ölçeği (İAÖ), Lodahi ve Kejner’in (1965) ölçeğine dayalı

olarak Kanungo’nun (1982) işe sarma -job involvement- ölçeği doğrultusunda 9

madde geliştirilmiştir. Madde analizi sonucu ölçek 7 maddeden oluşturumuştur (2-6-

10-14-18-22-26).

Çalışma Grubuna Adanma Ölçeği (GAÖ), Sheldon’un (1971) çalışma grubu bağlılığı

–work group attachement- ölçeğine dayalı olarak geliştirilen 6 maddeden

oluşturulmuştur (4-8-12-16-20-24) (Celep, 2000).

Veri Toplama Aracının Geçerlik ve Güvenirliği

Eğitim örgütlerinde Örgütsel Adanmışlık Ölçeği’nin öncelikle tek boyutlu faktör

analizi yapılmıştır. Faktör analizinde faktör yükü .30’un üzerinde olan maddelerin

yorumlanabilir nitelikte olmasından dolayı, .30’un üzerinde faktör yükü olan

maddeler seçilmiştir. Bu analiz sonucu 28 maddenin tek bir faktör üzerinde yığılma

gösterdiği gözlenmiştir. Eğitim örgütlerinde Örgütsel Adanmışlık Ölçeğindeki

toplam 28 maddenin güvenirlik Cronbach’s Alpha değeri α = .88’dir. Cronbach’s

Alpha katsayısı okula adanma faktöründe .80; öğretim işlerine adanmada .75;

öğretmenlik mesleğine adanmada .78; çalışma grubuna adanmada .81 olarak

saptanmıştır

3.3.3. Örgütsel Değişmeye İlişkin Tutum ölçeği

Ölçek araştırma görevlisi Aydan KURŞUNOĞLU tarafından 2006 yılında

geliştirilmiş ve ilköğretim okulu öğretmenlerinin örgütsel değişmeye ilişkin tutumları

(Denizli ili örneği) adlı tez çalışmasında kullanılmıştır. Veri toplama aracının

geliştirilmesi için öncelikle literatür taraması yapılmıştır. Alandaki uzman kişilerin

görüş ve önerilerinden yararlanılmıştır. Elde edilen bilgiler doğrultusunda, 59

maddelik ölçek hazırlanmıştır. Ölçme aracında öğretmenlerin örgütsel değişmeye

ilişkin tutumlarını belirlemeye yönelik maddeler yer almaktadır. Öğretmenlerden her

maddenin karşısında bulunan “Tamamen katılıyorum”, “Katılıyorum”, “Kararsızım”,

“Katılmıyorum” ve “Hiç katılmıyorum” seçeneklerinden birinin işaretlenmesi

68

istenmektedir. Katılma derecesi aralıkları
n

n 1 formülü kullanılarak bulunmuştur.

Hesaplama sonucu 1 ile 5 arasındaki aralık genişliği 0.8 olarak belirlenmiştir.

Ölçekten alınabilecek en düşük puan 59, en yüksek puan ise 295’tir.

Tablo 3.1. Örgütsel Değişmeye İlişkin Tutum ölçeğinin tüm anket için tutumları
derecelendirme

Katılma derecesi

Tamamen katılıyorum
 (4.20–5.00)

Katılıyorum
 (3.40–4.19)

Kararsızım
 (2.60–3.39)

Katılmıyorum
 (1.80–2.59)

Hiç katılmıyorum
 (1.00–1.79)

Veri toplama aracı kendi içerisinde 5 alt boyuttan oluşmaktadır. Ölçekte yer alan

maddelerin boyutlara göre numaraları aşağıda verilmiştir:

1) Örgütsel değişme ihtiyacının belirlenmesine ilişkin tutumlar: 1, 2, 3, 4, 5, 6, 7, 8

2) Örgütsel değişmenin planlanmasına ilişkin tutumlar: 9, 10, 11, 12, 13, 14, 15, 16,

17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27

3) Örgütsel değişmenin uygulanmasına ilişkin tutumlar: 28, 29, 30, 31, 32, 33, 34,

35, 36

4) Örgütsel değişmenin değerlendirilmesine ilişkin tutumlar: 37, 38, 39, 40, 41, 42,

43, 44

5) Örgütsel değişmenin felsefesine ilişkin tutumlar: 45, 46, 47, 48, 49, 50, 51, 52, 53,

54, 55, 56, 57, 58, 59

Ölçeğin Geçerliliği ve Güvenirliği

Ölçeğin geçerliliğinin sağlanması için uzman kanısına başvurulmuştur. Uzmanlardan

gelen öneri ve eleştiriler doğrultusunda bazı maddeler çıkarılmış ve değiştirilmiştir.

69

Tablo 3.2. Örgütsel Değişmeye İlişkin Tutum ölçeğinin güvenirlik katsayısı

 Alpha Cronbach

Tüm anket için güvenirlik katsayısı
(pilot çalışma)

.951

Tüm anket için güvenirlik katsayısı
(gerçek uygulama)

.949

Ölçeğin güvenirliğini ölçmeye yönelik örneklem dışından seçilen 57 öğretmene pilot

bir çalışma yapılmıştır. Pilot çalışma ve gerçek uygulama sonunda ölçeğin bütünü ve

alt boyutları için Alpha Cronbach katsayıları Tablo 3.2 ve Tablo 3.3’te verilmektedir.

Tablo 3.3. Örgütsel Değişmeye İlişkin Tutum Ölçeğindeki Boyutlara İlişkin
Güvenirlik Katsayıları

Boyutlar

Alpha Cronbach

(Pilot çalışma)

Alpha Cronbach

(Gerçek

uygulama)

1. Değişme ihtiyacının belirlenmesi .740 .701

2. Değişmenin planlanması .900 .898

3. Değişmenin uygulanması .743 .796

4. Değişmenin değerlendirilmesi .854 .857

5. Değişmenin felsefesi .869 .837

3.4.Veri Toplama Araçlarının Uygulanması

Veri toplama araçları 2007–2008 eğitim öğretim yılı bahar yarıyılında, Nisan ayının

ikinci ve üçüncü haftasında uygulanmıştır. Araştırmacı, ölçme araçlarını okulda olan

öğretmenlere dağıtarak uygulama öncesi ölçek hakkında gerekli açıklamaları

yapmıştır. Gönüllülük esasına dayalı katılım sağlanmıştır. Okulda olmayan

öğretmenler için ölçme araçları okul yöneticilerine bırakarak öğretmenlere

ulaştırılmasını sağlanmıştır.

70

3.5.Verilerin Analizi

Veri toplama işlemi tamamlandıktan sonra veri toplama aracı olarak kullanılan

ölçeklerin puanlama işlemine geçilmiş, eksik ve hatalı doldurulan 24 anket

puanlamaya dahil edilmemiştir. Ölçme araçları ile elde edilen veriler ilk olarak

bilgisayar ortamına aktarılmıştır. Veriler bilgisayar ortamında SPSS (Statistical

Package for Social Sciences) 11.5 istatistik programı aracılığıyla analiz edilmiştir.

Tüm istatistiki analizlerde, anlamlılık düzeyi .05 olarak kabul edilmiştir.

Araştırmada, cinsiyete ve medeni duruma göre, örgütsel değişmeye ilişkin tutum

ölçeği ile örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin

planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçekleri ve örgütsel adanmışlık

düzeyi ölçeği ile okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine

adanma ve çalışma grubuna adanma alt ölçeklerinden elde edilen puanların

karşılaştırılması için bağımsız gruplarda t testi kullanılmıştır. Yaş, son mezun olunan

okul, branş, mesleki deneyim ve şu andaki okulda çalışma süresine göre, örgütsel

değişmeye ilişkin tutum ölçeği ile örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin uygulanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçekleri ve örgütsel adanmışlık

düzeyi ölçeği ile okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine

adanma ve çalışma grubuna adanma alt ölçeklerinden elde edilen puanların

karşılaştırılması için tek yönlü varyans analizi (ANOVA) kullanılmıştır. ANOVA

testine göre anlamlı fark çıkması durumunda, farkın hangi gruplar arasında olduğunu

belirlemek amacıyla Post-Hoc testi olarak Tukey testi kullanılmıştır. Örgütsel

değişmeye ilişkin tutum ölçeği, örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin uygulanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçekleri ve örgütsel adanmışlık

düzeyi ölçeği, okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine

adanma ve çalışma grubuna adanma alt ölçeklerinden elde edilen puanlar arasındaki

ilişkinin ortaya konması için Pearson korelasyon testi kullanılmıştır.

71

BÖLÜM IV

BULGULAR

Bu bölümde araştırmanın araştırmanın amacı doğrultusunda elde edilen bulgular, alt

problemlere göre sırasıyla verilmiştir.

Alt problemlere geçmeden önce, araştırmaya katılan öğretmenleri tanımlayıcı

bilgilere yer verilmiştir. Tablo 4.1’de öğretmenlerin cinsiyet, medeni durum ve yaş

dağılımları yer almaktadır.

Tablo 4.1: Araştırmaya katılan öğretmenlerin cinsiyet, medeni durum ve yaş
dağılımları

Değişkenler N %
Bayan 106 37.7 Cinsiyet Bay 175 62.3
Evli 238 84.7 Medeni Durum Bekar 43 15.3

30 yaş ve altı 88 31.3
31-40 yaş arası 135 48.0 Yaş
41 yaş ve üzeri 58 20.6

Toplam 281 100.0

Tablo 4.1’e göre araştırmaya katılan öğretmenlerin yüzde 37.7’si bayan, yüzde

62.3’ü ise erkektir. Öğretmenlerin medeni durumuna bakıldığında, yüzde 84.7’sinin

evli, yüzde 15.3’ünün ise bekar olduğu görülmektedir. Öğretmenlerin, yüzde 31.3’ü

30 yaş ve altında, yüzde 48’i 31-40 yaş arasında, yüzde 20.6’sı ise 41 yaş ve

üzerindedir. Bu sonuçlara göre, araştırmaya katılan öğretmenlerin çoğu erkek olup,

tamamına yakını evlidir. Öğretmenlerin yarıya yakını ise 31-40 yaş aralığındadır.

Tablo 4.2’de öğretmenlerin, mezun oldukları fakülte, branş, çalışma yılı ve şu andaki

okulda çalışma yıllarının dağılımı yer almaktadır.

72

Tablo 4.2: Araştırmaya katılan öğretmenlerin mezun oldukları fakülte, branş,
çalışma yılı ve şu andaki okulda çalışma yıllarının dağılımı

Değişkenler N %
Eğitim Enstitüsü 8 2.8
Eğitim Fakültesi 118 42.0

Fen Edebiyat
Fakültesi 96 34.2

Lisans Üstü 47 16.7

Öğretmenlerin En
Son Mezun

Oldukları Okul

Diğer 12 4.3
Sayısal 105 37.4
Sözel 116 41.3

Yabancı Dil 39 13.9 Branş

Sanat-Spor 21 7.5
1-5 yıl 33 11.7

6-10 yıl 114 40.6
11-15 yıl 71 25.3
16-20 yıl 30 10.7

Mesleki Deneyim

21-25 yıl 33 11.7
1-5 yıl 189 67.3

6-10 yıl 63 22.4 Şu Andaki Okulda
Çalışma Süresi 11 yıl ve üzeri 29 10.3

Toplam 281 100.0

Tablo 4.2’ye göre, araştırmaya katılan öğretmenlerin, yüzde 42’si eğitim fakültesi,

yüzde 34.2’si fen-edebiyat fakültesi, yüzde 16.7’si lisans üstü, yüzde 2.8’i eğitim

enstitüsü mezunu olup yüzde 4.3’ü ise diğer alanlardan mezundur. Öğretmenlerin

branşlarına bakıldığında, yüzde 37.4’ünün sayısal, yüzde 41.3’ünün sözel, yüzde

13.9’unun yabancı dil ve yüzde 7.5’inin ise sanat-spor olduğu görülmektedir.

Öğretmenlerin mesleki deneyimlerine bakıldığında, en çok yüzde 40.6 ile 6-10 yıl

arasında deneyimli olanların olduğu görülmektedir. Bunu sırasıyla, 11-15 yıl

(%25.3), 1-5 yıl (%11.7), 21-25 yıl (%11.7) ve 16-20 yıl (%10.7) olanların izlediği

görülmektedir. Öğretmenlerin şu an çalıştıkları okulda, ne kadar süredir çalıştıklarına

bakıldığında, yarından fazlasının (% 67.3) 1-5 yıldır çalıştığı görülmektedir. Ayrıca,

yüzde 22.4’ü 6-10 yıldır, yüzde 10.3’ü ise 11 yıl üzeri süredir çalışmaktadır.

4.1. Birinci Alt Probleme İlişkin Bulgular

Bu çalışmada cevap aranan birinci alt problem, “Anadolu Lisesi öğretmenlerinin

örgütsel değişmeye ilişkin tutumları hangi düzeydedir?” şeklinde ifade edilmiştir.

73

Tablo 4.3: Örgütsel Değişmeye İlişkin Tutum Ölçeği’nden elde edilen puanlara
ilişkin ortalama ve standart sapma değerleri

Alt Ölçekler

Ölçekten

Alınacak

En Düşük

Değer

Ölçekten

Alınacak

En

Yüksek

Değer

Ortalama
Std.

Sapma

Örgütsel Değişmeye İlişkin Tutum

Ölçeği
59 295 255.9 24.4

Örgütsel Değişme İhtiyacının

Belirlenmesine İlişkin Tutum
8 40 35.3 3.9

Örgütsel Değişmenin

Planlanmasına İlişkin Tutum
19 95 83.5 8.6

Örgütsel Değişmenin

Uygulanmasına İlişkin Tutum
9 45 38.8 4.6

Örgütsel Değişmenin

Değerlendirilmesine İlişkin Tutum
8 40 34.7 3.8

Örgütsel Değişmenin Felsefesine

İlişkin Tutum
15 75 63.6 7.4

Tablo 4.3’e göre, araştırmaya katılan öğretmenler, örgütsel değişmeye ilişkin tutum

ölçeğinden aldıkları puanların ortalaması 255.9’dur. örgütsel değişmeye ilişkin tutum

ölçeği, örgütsel değişme ihtiyacının belirlenmesine ilişkin tutum alt ölçeğinden elde

ettikleri puan ortalaması 35.3, örgütsel değişmenin planlanmasına ilişkin tutum alt

ölçeğinin ortalaması 83.5, örgütsel değişmenin uygulanmasına ilişkin tutum alt

ölçeğinin ortalaması 38.8, örgütsel değişmenin değerlendirilmesine ilişkin tutum alt

ölçeğinin ortalaması 34.7 ve örgütsel değişmenin felsefesine ilişkin tutum alt

ölçeğinin ortalaması ise 63.6’dır.

4.2. İkinci Alt Probleme İlişkin Bulgular

74

Bu çalışmada cevap aranan ikinci alt problem, “Anadolu Lisesi öğretmenlerinin

örgütsel değişmeye ilişkin tutumları; cinsiyet, medeni durum, yaş, meslekteki

çalışma süresi, mezuniyet durumu, okuldaki çalışma süresi ve branş değişkenlerine

göre farklılık göstermekte midir?” şeklinde ifade edilmiştir.

4.2.1.Öğretmenlerin cinsiyetlerine göre örgütsel değişmeye ilişkin tutumları

Öğretmenlerin cinsiyetlerine göre örgütsel değişmeye ilişkin tutumlarını belirlemeye

yönelik uygulanan t testi sonuçları Tablo 4.4’te yer almaktadır.

Tablo 4.4: Cinsiyete göre Örgütsel Değişmeye İlişkin Tutum Ölçeği’nden elde
edilen puanların karşılaştırılması

Cinsiyet N Ortalama Std. Sapma t p
Bayan 106 260.8 19.8
Bay 175 252.9 26.4 2.654 .008

Tablo 4.4’e göre, bayan ve bay öğretmenler arasında örgütsel değişmeye ilişkin

tutum ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmaktadır

(p<0.05). Farkın hangi grup lehine olduğunu belirlemek amacıyla ortalamalara

bakıldığında, bayan öğretmenlerin ortalamasının (260.8), bay öğretmenlerin

ortalamasından (252.9) daha yüksek olduğu görülmektedir.

4.2.2.Öğretmenlerin medeni durumlarına göre örgütsel değişmeye ilişkin

tutumları

Öğretmenlerin medeni durumlarına göre örgütsel değişmeye ilişkin tutumlarını
belirlemeye yönelik uygulanan t testi sonuçları Tablo 4.5’te yer almaktadır.

Tablo 4.5: Medeni duruma göre, örgütsel değişmeye ilişkin tutum ölçeğinden
elde edilen puanların karşılaştırılması

Medeni Durum N Ortalama Std. Sapma t p
Evli 238 255 23.8

Bekar 43 259 27.2 .955 .340

75

Tablo 4.5’e göre, evli ve bekar öğretmenler arasında örgütsel değişmeye ilişkin

tutum ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır

(p>0.05).

4.2.3. Öğretmenlerin yaşlarına göre örgütsel değişmeye ilişkin tutumları

Öğretmenlerin yaşlarına göre örgütsel değişmeye ilişkin tutumlarını belirlemeye

yönelik uygulanan ANOVA testi sonuçları Tablo 4.6’te yer almaktadır.

Tablo 4.6: Yaşa göre örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen
puanların karşılaştırılması

Yaş N Ortalama Std. Sapma F p
30 ve altı 88 254.9 20.9
31-40 yaş 135 256.6 25.2

41 ve üzeri 58 255.9 27.6
.136 .873

Tablo 4.6’e göre, yaşı 30 ve altı, 31-40 ile 41 ve üzeri olan öğretmenler arasında

örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen puanlar açısından anlamlı bir

fark bulunmamaktadır (p>0.05).

4.2.4. Öğretmenlerin meslekteki çalışma süresine göre örgütsel değişmeye ilişkin

tutumları

Öğretmenlerin meslekteki çalışma süresine göre örgütsel değişmeye ilişkin

tutumlarını belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.7’te yer

almaktadır.

Tablo 4.7: Meslekteki çalışma süresine göre örgütsel değişmeye ilişkin tutum
ölçeğinden elde edilen puanların karşılaştırılması

Çalışma
Süresi N Ortalama Std. Sapma F p

1-5 yıl 33 255.9 25.4
6-10 yıl 114 256.7 22.5
11-15 yıl 71 254.6 24.9
16-20 yıl 30 265.0 19.1
21 yıl ve

üzeri 33 248.0 30.8

2.011 .093

76

Tablo 4.7’ye göre, mesleki çalışma süresi, 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve

21 yıl ve üzeri olan öğretmenler arasında örgütsel değişmeye ilişkin tutum

ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

4.2.5. Öğretmenlerin mezuniyet durumuna göre örgütsel değişmeye ilişkin

tutumları

Öğretmenlerin mezuniyet durumuna göre örgütsel değişmeye ilişkin tutumlarını
belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.8’te yer almaktadır.

Tablo 4.8: Mezuniyet durumuna göre örgütsel değişmeye ilişkin tutum
ölçeğinden elde edilen puanların karşılaştırılması

Mezuniyet
durumu N Ortalama Std. Sapma F p

Eğitim
Enstitüsü 8 249.4 14.9

Eğitim
Fakültesi 118 256.6 24.5

Fen Edebiyat
Fakültesi 96 254.0 25.7

Lisans Üstü 47 259.7 23.9
Diğer 12 254.1 20.7

.619 .649

Tablo 4.8’e göre, mezuniyeti, Eğitim Enstitüsü, Eğitim Fakültesi, Fen Edebiyat

Fakültesi, Lisansüstü ve Diğer olan öğretmenler arasında, örgütsel değişmeye ilişkin

tutum ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır

(p>0.05).

4.2.6. Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişmeye ilişkin

tutumları

Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişmeye ilişkin tutumlarını
belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.9’da yer almaktadır.

Tablo 4.9: Okuldaki çalışma süresine göre örgütsel değişmeye ilişkin tutum
ölçeğinden elde edilen puanların karşılaştırılması

Çalışma
Süresi N Ortalama Std. Sapma F p

1-5 yıl 189 256.3 22.5
6-10 yıl 63 256.7 30.3
11 yıl ve

üzeri 29 251.4 22.1
.559 .572

77

Tablo 4.9’a göre, şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri

olan öğretmenler arasında örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

4.2.7. Öğretmenlerin branşlarına göre örgütsel değişmeye ilişkin tutumları

Öğretmenlerin branşlarına göre örgütsel değişmeye ilişkin tutumlarını belirlemeye

yönelik uygulanan ANOVA testi sonuçları Tablo 4.10’da yer almaktadır.

Tablo 4.10: Branşa göre örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen
puanların karşılaştırılması

Branş N Ortalama Std. Sapma F p
Sayısal 105 255.1 30.1
Sözel 116 254.5 21.9

Yabancı dil 39 262.2 15.4
Sanat-Spor 21 256.4 17.9

1.034 .378

Tablo 4.10’a göre, branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler

arasında örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen puanlar açısından

anlamlı bir fark bulunmamaktadır (p>0.05).

4.3. Üçüncü Alt Probleme İlişkin Bulgular

Bu çalışmada cevap aranan üçüncü alt problem, “Anadolu Lisesi öğretmenlerinin,

örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesine ilişkin tutumları; cinsiyet, medeni duruma, yaşa, meslekteki

çalışma süresine, mezuniyet durumuna, okuldaki çalışma süresine, branşa göre

farklılık göstermekte midir?” şeklinde ifade edilmiştir.

4.3.1.Öğretmenlerin cinsiyetlerine göre örgütsel değişme ihtiyacının
belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin
uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin
felsefesine ilişkin tutumları

78

Öğretmenlerin cinsiyetlerine göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumlarını belirlemeye

yönelik uygulanan t testi sonuçları Tablo 4.11’de yer almaktadır.

Tablo 4.11: Cinsiyete örgütsel değişme ihtiyacının belirlenmesi, örgütsel
değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen
puanların karşılaştırılması

 Cinsiyet N Ortalama Std.
Sapma t p

Bayan 106 35.6 3.2 Örgütsel değişme ihtiyacının
belirlenmesi Bay 175 35.1 4.2 1.071 .285

Bayan 106 86.1 7.2 Örgütsel değişmenin
planlanması Bay 175 81.9 9.0 3.948 .000

Bayan 106 39.5 3.9 Örgütsel değişmenin
uygulanması Bay 175 38.4 5.0 2.080 .038

Bayan 106 35.4 3.5 Örgütsel değişmenin
değerlendirilmesi Bay 175 34.4 3.9 2.120 .035

Bayan 106 64.3 6.2 Örgütsel değişmenin
felsefesi Bay 175 63.1 7.9 1.246 .214

Tablo 4.11’e göre, bayan ve bay öğretmenler arasında, örgütsel değişme ihtiyacının

belirlenmesi alt ölçeği ile örgütsel değişmenin felsefesi alt ölçeğinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

Bayan ve bay öğretmenler arasında, örgütsel değişmenin planlanması alt ölçeğinden

elde edilen puanlar açısından ise anlamlı bir fark bulunmaktadır (p<0.05). Farkın

kaynağını belirlemek amacıyla ortalamalara bakıldığında, bayanların ortalamasının

erkeklerden daha yüksek olduğu görülmektedir.

Bayan ve bay öğretmenler arasında, örgütsel değişmenin uygulanması alt ölçeğinden

elde edilen puanlar açısından ise anlamlı bir fark bulunmaktadır (p<0.05). Farkın

kaynağını belirlemek amacıyla ortalamalara bakıldığında, bayanların ortalamasının

erkeklerden daha yüksek olduğu görülmektedir.

79

 Son olarak, bayan ve bay öğretmenler arasında, örgütsel değişmenin

değerlendirilmesi alt ölçeğinden elde edilen puanlar açısından ise anlamlı bir fark

bulunmaktadır (p<0.05). Farkın kaynağını belirlemek amacıyla ortalamalara

bakıldığında, bayanların ortalamasının erkeklerden daha yüksek olduğu

görülmektedir.

4.3.2.Öğretmenlerin medeni durumlarına göre, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Öğretmenlerin medeni durumlarına göre, örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumlarını

belirlemeye yönelik uygulanan t testi sonuçları Tablo 4.12’de yer almaktadır.

Tablo 4.12: Medeni duruma göre, örgütsel değişme ihtiyacının belirlenmesi,
örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel
değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçeklerinden

elde edilen puanların karşılaştırılması
 Medeni

Durum N Ortalama Std.
Sapma t p

Evli 238 35.2 3.8 Örgütsel değişme ihtiyacının
belirlenmesi Bekar 43 35.5 4.3 .312 .755

Evli 238 83.3 8.5 Örgütsel değişmenin
planlanması Bekar 43 84.9 9.3 1.150 .251

Evli 238 38.7 4.6 Örgütsel değişmenin
uygulanması Bekar 43 39.1 4.9 .518 .605

Evli 238 34.7 3.7 Örgütsel değişmenin
değerlendirilmesi Bekar 43 34.9 4.0 .315 .753

Evli 238 63.3 7.4 Örgütsel değişmenin
felsefesi Bekar 43 64.8 7.3 1.168 .244

Tablo 4.12’ye göre, evli ve bekar öğretmenler arasında örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi ve örgütsel değişmenin felsefesi alt

80

ölçeklerinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır

(p>0.05).

4.3.3.Öğretmenlerin yaşlarına göre örgütsel değişme ihtiyacının belirlenmesi,
örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel
değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumları

Öğretmenlerin yaşlarına durumlarına göre, örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumlarını

belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.13’te yer almaktadır.

Tablo 4.13: Yaşa göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel
değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen
puanların karşılaştırılması

Yaş N Ort.

Std.

Sapma
F p

30 yaş ve altı 88 34.7 3.3
31-40 yaş 135 35.5 3.8

Örgütsel değişme

ihtiyacının belirlenmesi 41 yaş üzeri 58 35.3 4.5
1.166 .313

30 yaş altı 88 83.1 7.7
31-40 yaş 135 83.8 9.1

Örgütsel değişmenin

planlanması 41 yaş üzeri 58 83.3 8.8
.183 .833

30 yaş altı 88 38.4 4.2
31-40 yaş 135 38.8 4.5

Örgütsel değişmenin

uygulanması 41 yaş üzeri 58 39.0 5.5
.310 .734

30 yaş altı 88 34.5 3.3
31-40 yaş 135 34.9 4.1

Örgütsel değişmenin

değerlendirilmesi 41 yaş üzeri 58 34.5 3.3
.289 .749

30 yaş altı 88 63.8 5.7
31-40 yaş 135 63.3 7.6

Örgütsel değişmenin

felsefesi 41 yaş üzeri 58 63.5 8.8
.123 .885

Tablo 4.13’e göre, yaşları 30 yaş ve altı, 31-40 yaş ve 41 yaş ve üzeri olan

öğretmenler arasında örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin

planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi ve örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

81

4.3.4.Öğretmenlerin meslekteki çalışma sürelerine göre örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Öğretmenlerin meslekteki çalışma sürelerine göre, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumlarını belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.14’te yer

almaktadır.

Tablo 4.14: Çalışma süresine göre, örgütsel değişme ihtiyacının belirlenmesi,
örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel
değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçeklerinden

elde edilen puanların karşılaştırılması

Çalışma Süresi N Ort.
Std.

Sapma
F p

1-5 yıl 33 34.9 4.2
6-10 yıl 114 35.2 3.5
11-15 yıl 71 35.5 3.6
16-20 yıl 30 36.2 3.2

Örgütsel değişme

ihtiyacının

belirlenmesi
21 yıl ve üzeri 33 34.4 5.3

.992 .412

1-5 yıl 33 83.5 10.8
6-10 yıl 114 83.7 8.1
11-15 yıl 71 83.3 8.5
16-20 yıl 30 86.5 6.8

Örgütsel değişmenin

planlanması

21 yıl ve üzeri 33 80.6 9.1

1.882 .114

1-5 yıl 33 38.4 4.8
6-10 yıl 114 38.8 4.2
11-15 yıl 71 38.7 4.3
16-20 yıl 30 40.4 3.9

Örgütsel değişmenin

uygulanması

21 yıl ve üzeri 33 37.6 6.4

1.471 .211

1-5 yıl 33 34.6 4.4
6-10 yıl 114 34.8 3.5
11-15 yıl 71 34.7 4.1

Örgütsel değişmenin

değerlendirilmesi
16-20 yıl 30 35.3 3.2

.705 .589

82

Tablo 4.14’ün devamı

 21 yıl ve üzeri 33 33.8 3.3

1-5 yıl 33 64.3 5.3
6-10 yıl 114 63.9 6.6
11-15 yıl 71 62.2 7.8
16-20 yıl 30 66.5 5.7

Örgütsel değişmenin

felsefesi

21 yıl ve üzeri 33 61.4 10.2

2.688 .032

Tablo 4.14’e göre, meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl

ve 21 yıl ve üzeri olan öğretmenler arasında örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması ve

örgütsel değişmenin değerlendirilmesi alt ölçeklerinden elde edilen puanlar açısından

anlamlı bir fark bulunmamaktadır (p>0.05).

Bunun yanında, meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve

21 yıl ve üzeri olan öğretmenler arasında örgütsel değişmenin felsefesi alt ölçeğinden

elde edilen puanlar arasında anlamlı bir fark bulunmaktadır (p<0.05). Farkın hangi

çalışma yılları arasında olduğunu anlamak amacıyla Tukey testi yapılmıştır (Tablo

4.15).

Tablo 4.15: Tukey Testi Sonucu
Çalışma Süresi Ortalama Farkı p

16-20 yıl 21 yıl ve üzeri 5.1 0.047

Tablo 4.15’e göre, çalışma süresi 16-20 olan öğretmenlerin örgütsel değişmenin

felsefesi alt ölçeğinden aldığı puan 21 yıl ve üzeri olanlardan daha yüksektir

(p<0.05). Diğer yaş grupları arasında anlamlı fark bulunmamaktadır. Fakat çalışma

süresi 16-20 yıl olanların puanı diğerlerinden daha yüksektir.

4.3.5.Öğretmenlerin mezuniyet durumuna göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

83

Öğretmenlerin mezuniyet durumuna göre, örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumlarını

belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.16’da yer almaktadır.

Tablo 4.16: Mezuniyet durumuna göre, örgütsel değişme ihtiyacının
belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin
felsefesi alt ölçeklerinden elde edilen puanların karşılaştırılması

 Mezuniyet Durumu N Ort. Std.
Sapma F p

Eğitim Enstitüsü 8 35.3 3.6
Eğitim Fakültesi 118 35.2 3.7

Fen Edebiyat Fakültesi 96 34.6 4.1
Lisans Üstü 47 36.6 3.0

Örgütsel değişme
ihtiyacının
belirlenmesi

Diğer 12 35.4 4.2

2.095 .082

Eğitim Enstitüsü 8 80.7 5.4
Eğitim Fakültesi 118 83.9 8.3

Fen Edebiyat Fakültesi 96 82.5 9.2
Lisans Üstü 47 85.2 8.4

Örgütsel
değişmenin
planlanması

Diğer 12 82.1 7.5

1.096 .359

Eğitim Enstitüsü 8 38.7 3.3
Eğitim Fakültesi 118 38.9 4.6

Fen Edebiyat Fakültesi 96 38.3 4.8
Lisans Üstü 47 39.1 4.7

Örgütsel
değişmenin
uygulanması

Diğer 12 39.3 3.1

.361 .836

Eğitim Enstitüsü 8 32.6 .9
Eğitim Fakültesi 118 34.8 3.5

Fen Edebiyat Fakültesi 96 34.6 4.0
Lisans Üstü 47 35.0 4.1

Örgütsel
değişmenin
değerlendirilmesi

Diğer 12 34.5 2.9

.754 .556

Eğitim Enstitüsü 8 61.8 5.8
Eğitim Fakültesi 118 63.5 7.7

Fen Edebiyat Fakültesi 96 63.7 7.1
Lisans Üstü 47 63.7 7.1

Örgütsel
değişmenin
felsefesi

Diğer 12 62.6 7.8

.163 .957

Tablo 4.16’ya göre, mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat

fakültesi, lisans üstü ve diğer olan öğretmenler arasında örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi ve örgütsel değişmenin felsefesi alt

84

ölçeklerinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır

(p>0.05).

4.3.6.Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Öğretmenlerin okuldaki çalışma süresine göre, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin

tutumlarını belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.17’da yer

almaktadır.

Tablo 4.17: Okuldaki çalışma süresine göre, örgütsel değişme ihtiyacının
belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin
felsefesi alt ölçeklerinden elde edilen puanların karşılaştırılması

 Çalışma

Süresi
N Ort.

Std.

Sapma
F p

1-5 yıl 189 35.3 3.5
6-10 yıl 63 35.5 4.4

Örgütsel değişme

ihtiyacının belirlenmesi 11-15 yıl 29 34.7 4.3
.411 .664

1-5 yıl 189 83.8 8.4
6-10 yıl 63 83.5 9.6

Örgütsel değişmenin

planlanması 11-15 yıl 29 81.6 7.8
.801 .450

1-5 yıl 189 38.6 4.3
6-10 yıl 63 39.2 5.8

Örgütsel değişmenin

uygulanması 11-15 yıl 29 38.8 3.4
.471 .625

1-5 yıl 189 34.7 3.6
6-10 yıl 63 35.0 4.1

Örgütsel değişmenin

değerlendirilmesi 11-15 yıl 29 34.0 3.2
.787 .456

1-5 yıl 189 63.8 6.6
6-10 yıl 63 63.3 9.3

Örgütsel değişmenin

felsefesi 11-15 yıl 29 62.1 7.2
.715 .490

Tablo 4.17’ye göre, şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve

üzeri olan öğretmenler arasında örgütsel değişme ihtiyacının belirlenmesi, örgütsel

85

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi ve örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

4.3.7.Öğretmenlerin branşlarına göre örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumları

Öğretmenlerin branşlarına göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumlarını belirlemeye

yönelik uygulanan ANOVA testi sonuçları Tablo 4.18’de yer almaktadır.

Tablo 4.18: Branşa göre, örgütsel değişme ihtiyacının belirlenmesi, örgütsel
değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi, örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen
puanların karşılaştırılması

Branş N Ort.

Std.

Sapma
F p

Sayısal 105 35.2 4.6
Sözel 116 35.1 3.4
Yabancı Dil 39 35.7 2.9

Örgütsel değişme

ihtiyacının belirlenmesi
Sanat-Spor 21 35.0 3.4

.277 .842

Sayısal 105 83.1 10.1
Sözel 116 82.9 7.7
Yabancı Dil 39 86.3 6.7

Örgütsel değişmenin

planlanması
Sanat-Spor 21 83.6 7.6

1.602 .189

Sayısal 105 38.6 5.4
Sözel 116 38.6 4.2
Yabancı Dil 39 39.3 3.4

Örgütsel değişmenin

uygulanması
Sanat-Spor 21 39.2 3.9

.315 .815

Sayısal 105 34.4 4.4
Sözel 116 34.6 3.4
Yabancı Dil 39 35.1 2.8

Örgütsel değişmenin

değerlendirilmesi
Sanat-Spor 21 35.5 2.9

.633 .594

Sayısal 105 63.5 8.3
Sözel 116 63.0 7.0
Yabancı Dil 39 65.6 4.6

Örgütsel değişmenin

felsefesi
Sanat-Spor 21 62.8 7.3

1.287 .279

86

Tablo 4.18’e göre, branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler

arasında örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması,

örgütsel değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi ve örgütsel

değişmenin felsefesi alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05).

4.4. Dördüncü Alt Probleme İlişkin Bulgular

Bu çalışmada cevap aranan dördüncü alt problem, “Anadolu Lisesi öğretmenlerinin

örgütsel adanmışlıkları hangi düzeydedir?” şeklinde ifade edilmiştir.

Tablo 4.19: Örgütsel adanmışlık ölçeğinden elde edilen puanlara ilişkin
ortalama ve standart sapma değerleri

Alt Ölçekler

Ölçekten
Alınacak
En Düşük

Değer

Ölçekten
Alınacak

En
Yüksek
Değer

Ortalama

Std.
Sapma

Örgütsel Adanmışlık Ölçeği 28 140 103.5 14.9
Okula Adanma 9 45 31.3 6.2

Öğretmenlik Mesleğine Adanma 6 30 23.1 5.1
Öğretim İşlerine Adanma 7 35 27.8 3.5
Çalışma Grubuna Adanma 6 30 21.2 4.3

Tablo 4.19’a göre, araştırmaya katılan öğretmenler, örgütsel adanmışlık ölçeğinin

okula adanma alt ölçeğinden elde ettikleri puan ortalaması 31.3’tür. Öğretmenlik

mesleğine adanma alt ölçeğinin ortalaması 23.1, öğretim işlerine adanma alt

ölçeğinin ortalaması 27.8 ve çalışma grubuna adanma alt ölçeğinin ortalaması ise

21.2’dir.

4.5. Beşinci Alt Probleme İlişkin Bulgular

Bu çalışmada cevap aranan dördüncü alt problem, “Anadolu lisesi öğretmenlerinin

örgütsel adanmışlıkları; cinsiyete, medeni duruma, yaşa, meslekteki çalışma süresine,

mezuniyet durumuna, okuldaki çalışma süresine, branşa gibi değişkenlere göre

farklılık göstermekte midir?” şeklinde ifade edilmiştir.

87

4.5.1.Öğretmenlerin cinsiyetlerine göre örgütsel adanmışlık düzeyleri

Öğretmenlerin cinsiyetlerine göre örgütsel adanmışlık düzeylerini belirlemeye

yönelik uygulanan t testi sonuçları Tablo 4.20’de yer almaktadır.

Tablo 4.20: Cinsiyete göre örgütsel adanmışlık ölçeğinden elde edilen puanların
karşılaştırılması

Cinsiyet N Ortalama Std. Sapma t p
Bayan 106 104.4 13.0
Bay 175 102.9 16.0 6.318 .013

Tablo 4.20’ye göre, bayan ve bay öğretmenler arasında örgütsel adanmışlık

ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmaktadır (p<0.05).

Farkın hangi grup lehine olduğunu belirlemek amacıyla ortalamalara bakıldığında,

bayan öğretmenlerin ortalamasının (104.4), bay öğretmenlerin puan ortalamasından

(102.9) daha yüksek olduğu görülmektedir.

4.5.2.Öğretmenlerin medeni durumlarına göre örgütsel adanmışlık düzeyleri

Öğretmenlerin medeni durumlarına göre örgütsel adanmışlık düzeylerini belirlemeye

yönelik uygulanan t testi sonuçları Tablo 4.21’de yer almaktadır.

Tablo 4.21: Medeni duruma göre örgütsel adanmışlık ölçeğinden elde edilen
puanların karşılaştırılması

Medeni
Durum N Ortalama Std. Sapma t p

Evli 238 103.5 15.3
Bekar 43 103.5 12.6 .010 .992

Tablo 4.21’e göre, evli ve bekar öğretmenler arasında örgütsel adanmışlık ölçeğinden

elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuca

göre, evli ve bekar öğretmenlerin örgütsel adanmışlık düzeyleri benzerdir.

88

4.5.3. Öğretmenlerin yaşlarına göre örgütsel adanmışlık düzeyleri

Öğretmenlerin yaşlarına göre, örgütsel adanmışlık düzeylerini belirlemeye yönelik

uygulanan ANOVA testi sonuçları Tablo 4.6’te yer almaktadır.

Tablo 4.22: Yaşa göre örgütsel adanmışlık ölçeğinden elde edilen puanların
karşılaştırılması

Yaş N Ortalama Std. Sapma F p
30 ve altı 88 100.6 12.8
31-40 yaş 135 101.7 16.1

41 ve üzeri 58 111.7 12.0
12.281 .000

Tablo 4.22’ye göre, yaşı 30 ve altı, 31-40 yaş ve 41 yaş ve üzeri olan öğretmenler

arasında örgütsel adanmışlık ölçeğinden elde edilen puanlar açısından anlamlı bir

fark bulunmaktadır (p<0.05). Farkın hangi yaş grupları arasında olduğunu tespit

etmek amacıyla Tukey testi yapılmıştır (Tablo 4.23).

Tablo 4.23. Tukey testi sonuçları
Yaş Ortalama Farkı p

30 yaş ve altı 11.1 .000 41 yaş ve üzeri 31-40 yaş 10.0 .000

Tablo 4.23’e göre 41 yaş ve üzeri olanların, örgütsel adanmışlık ölçeğinden aldıkları

puanların ortalaması, 30 yaş ve altı ve 31-40 yaş olanlardan anlamlı bir şekilde daha

yüksektir. 30 yaş ve altı ile 31-40 yaş grupları arasında ise anlamlı bir fark

bulunmamaktadır (p>0.05).

4.5.4. Öğretmenlerin meslekteki çalışma süresine göre örgütsel adanmışlık

düzeyleri

Öğretmenlerin meslekteki çalışma süresine göre örgütsel adanmışlık düzeylerini

belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.24’te yer almaktadır.

89

Tablo 4.24: Meslekteki çalışma süresine göre, örgütsel adanmışlık ölçeğinden
elde edilen puanların karşılaştırılması

Çalışma
Süresi N Ortalama Std. Sapma F p

1-5 yıl 33 101.6 12.3
6-10 yıl 114 100.3 14.7
11-15 yıl 71 103.3 15.4
16-20 yıl 30 106.8 16.8
21 yıl ve

üzeri 33 113.3 10.0

5.623 .000

Tablo 4.24’e göre, mesleki çalışma süresi, 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve

21 yıl ve üzeri olan öğretmenler arasında örgütsel adanmışlık ölçeğinden elde edilen

puanlar açısından anlamlı bir fark bulunmaktadır (p<0.05). Farkın hangi yaş grupları

arasında olduğunu tespit etmek amacıyla Tukey testi yapılmıştır (Tablo 4.25).

Tablo 4.25. Tukey testi sonuçları
Yaş Ortalama Farkı p

1-5 yıl 3.6 .011
6-10 yıl 2.9 .000 21 yıl ve üzeri

11-15 yıl 3.0 .011

Tablo 4.25’e göre, meslekteki çalışma süresi 21 yıl ve üzeri olanların, Örgütsel

Değişmeye İlişkin Tutum Ölçeği’nden aldıkları puanların ortalaması, 1-5 yıl, 6-10

yıl, 11-15 yıl olanlardan anlamlı bir şekilde daha yüksektir (p<0.05).

4.5.5. Öğretmenlerin mezuniyet durumuna göre örgütsel adanmışlık düzeyleri

Öğretmenlerin mezuniyet durumuna göre örgütsel adanmışlık düzeylerini

belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.26’da yer almaktadır.

Tablo 4.26’ya göre, mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat

fakültesi, lisans üstü ve diğer olan öğretmenler arasında örgütsel adanmışlık

ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

90

Tablo 4.26: Mezuniyet durumuna göre örgütsel adanmışlık ölçeğinden elde
edilen puanların karşılaştırılması

Mezuniyet
durumu N Ortalama Std. Sapma F p

Eğitim
Enstitüsü 8 117.5 7.0

Eğitim
Fakültesi 118 102.2 16.0

Fen Edebiyat
Fakültesi 96 104.0 14.3

Lisans Üstü 47 104.0 13.7
Diğer 12 99.4 13.2

2.256 .063

4.5.6. Öğretmenlerin okuldaki çalışma süresine göre örgütsel adanmışlık

düzeyleri

Öğretmenlerin okuldaki çalışma süresine göre örgütsel adanmışlık düzeylerini

belirlemeye yönelik uygulanan ANOVA testi sonuçları Tablo 4.27’da yer almaktadır.

Tablo 4.27: Okuldaki çalışma süresine göre örgütsel adanmışlık ölçeğinden elde
edilen puanların karşılaştırılması

Çalışma
Süresi N Ortalama Std. Sapma F p

1-5 yıl 189 101.5 14.7
6-10 yıl 63 105.1 15.9
11 yıl ve

üzeri 29 112.7 9.7
8.025 .000

Tablo 4.27’ya göre, şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve

üzeri olan öğretmenler arasında örgütsel adanmışlık ölçeğinden elde edilen puanlar

açısından anlamlı bir fark bulunmaktadır (p<0.05). Farkın hangi çalışma süreleri

arasında olduğunu tespit etmek amacıyla Tukey testi yapılmıştır (Tablo 4.28).

Tablo 4.28. Tukey testi sonuçları
Çalışma Süresi Ortalama Farkı p

1-5 yıl 11 yıl ve üzeri 3.6 .000

Tablo 4.28’e göre, okuldaki çalışma süresi 1-5 yıl olanların, örgütsel adanmışlık

ölçeğinden aldıkları puanların ortalaması, 11 yıl ve üzeri olanlardan anlamlı bir

şekilde daha yüksektir (p<0.05).

91

4.5.7. Öğretmenlerin branşlarına göre örgütsel adanmışlık düzeyleri

Öğretmenlerin branşlarına göre örgütsel adanmışlık düzeylerini belirlemeye yönelik
uygulanan ANOVA testi sonuçları Tablo 4.29’da yer almaktadır.

Tablo 4.29: Branşa göre örgütsel adanmışlık ölçeğinden elde edilen puanların
karşılaştırılması

Branş N Ortalama Std. Sapma F p
Sayısal 105 104.7 14.9
Sözel 116 101.9 15.1

Yabancı dil 39 103.7 15.7
Sanat-Spor 21 104.8 12.1

.713 .545

Tablo 4.29’a göre, branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler

arasında örgütsel adanmışlık ölçeğinden elde edilen puanlar açısından anlamlı bir

fark bulunmamaktadır (p>0.05).

4.6. Altıncı Alt Probleme İlişkin Bulgular

Bu çalışmada cevap aranan altıncı alt problem, “Anadolu Lisesi öğretmenlerinin,

okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma

grubuna adanma durumuna ilişkin görüşleri; cinsiyete, medeni duruma, yaşa,

meslekteki çalışma süresine, mezuniyet durumuna, okuldaki çalışma süresine, branşa

gibi değişkenlere göre farklılık göstermekte midir?” şeklinde ifade edilmiştir.

4.6.1.Öğretmenlerin cinsiyetlerine göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeyleri

Öğretmenlerin cinsiyetlerine göre, okula adanma, öğretmenlik mesleğine adanma,

öğretim işlerine adanma, çalışma grubuna adanma düzeylerini belirlemeye yönelik

uygulanan t testi sonuçları Tablo 4.30’da yer almaktadır.

92

Tablo 4.30: Cinsiyete göre, okula adanma, öğretmenlik mesleğine adanma,
öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanların karşılaştırılması
 Cinsiyet N Ortalama Std.

Sapma t p

Bayan 106 30.7 5.7 Okula adanma Bay 175 31.6 6.4 1.194 .233

Bayan 106 24.7 3.9 Öğretmenlik mesleğine
adanma Bay 175 22.1 5.4 4.186 .000

Bayan 106 28.6 3.2 Öğretim işlerine adanma Bay 175 27.3 3.6 3.024 .003

Bayan 106 20.2 4.3 Çalışma grubuna adanma Bay 175 21.7 4.2 2.807 .005

Tablo 4.30’a göre, bayan ve bay öğretmenler arasında okula adanma alt ölçeğinden

elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05).

Bayan ve bay öğretmenler arasında, öğretmenlik mesleğine adanma alt ölçeğinden

elde edilen puanlar açısından ise anlamlı bir fark bulunmaktadır (p<0.05). Farkın

kaynağını belirlemek amacıyla ortalamalara bakıldığında, bayanların ortalamasının

erkeklerden daha yüksek olduğu görülmektedir. Buna göre bayan öğretmenler

öğretmenlerin mesleğe adanmışlıkları daha yüksektir.

Bayan ve bay öğretmenler arasında, öğretim işlerine adanma alt ölçeğinden elde

edilen puanlar açısından ise anlamlı bir fark bulunmaktadır (p<0.05). Farkın

kaynağını belirlemek amacıyla ortalamalara bakıldığında, bayanların ortalamasının

erkeklerden daha yüksek olduğu görülmektedir..

 Son olarak, bayan ve bay öğretmenler arasında, çalışma grubuna adanma alt

ölçeğinden elde edilen puanlar açısından ise anlamlı bir fark bulunmaktadır (p<0.05).

Ortalamalara incelendiğinde, erkeklerin ortalamasının bayanlardan daha yüksek

olduğu görülmektedir.

4.6.2.Öğretmenlerin medeni durumlarına göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri

93

Öğretmenlerin medeni durumlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeylerini belirlemeye

yönelik uygulanan t testi sonuçları Tablo 4.31’de yer almaktadır.

Tablo 4.31: Medeni duruma göre, okula adanma, öğretmenlik mesleğine
adanma, öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden

elde edilen puanların karşılaştırılması
 Medeni

Durum N Ortalama Std.
Sapma t p

Evli 238 31.4 6.3 Okula adanma Bekar 43 30.7 5.6 .712 .477

Evli 238 22.9 5.1 Öğretmenlik mesleğine
adanma Bekar 43 24.0 4.6 1.206 .229

Evli 238 27.7 3.5 Öğretim işlerine adanma Bekar 43 28.5 3.4 1.426 .155

Evli 238 21.3 4.3 Çalışma grubuna adanma Bekar 43 20.2 4.1 1.539 .125

Tablo 4.31’e göre, evli ve bekar öğretmenler arasında okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma alt

ölçeklerinden elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır

(p>0.05).

4.6.3.Öğretmenlerin yaşlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeyleri

Öğretmenlerin yaşlarına durumlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeylerini belirlemeye

yönelik uygulanan ANOVA testi sonuçları Tablo 4.13’te yer almaktadır.

Tablo 4.32’ye göre, yaşları 30 yaş ve altı, 31-40 yaş ve 41 yaş ve üzeri olan

öğretmenler arasında okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine

adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen puanlar açısından

anlamlı bir fark bulunmaktadır (p<0.05).

94

Tablo 4.32: Yaşa göre, okula adanma, öğretmenlik mesleğine adanma, öğretim
işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanların karşılaştırılması

Yaş N Ort.
Std.

Sapma
F p

30 yaş ve
altı 88 29.8 6.1

31-40 yaş 135 31.0 6.4
Okula adanma

41 yaş üzeri 58 34.2 4.8

9.682 .000

30 yaş altı 88 23.5 4.6
31-40 yaş 135 22.1 5.2

Öğretmenlik mesleğine

adanma 41 yaş üzeri 58 24.7 4.9
5.808 .003

30 yaş altı 88 27.9 3.3
31-40 yaş 135 27.3 3.7 Öğretim işlerine adanma
41 yaş üzeri 58 28.9 3.0

4.478 .012

30 yaş altı 88 19.4 3.9
31-40 yaş 135 21.1 4.3 Çalışma grubuna adanma
41 yaş üzeri 58 23.7 3.4

20.133 .000

Farkın hangi yaş grupları arasında olduğunu anlamak amacıyla Tukey testi

yapılmıştır (Tablo 4.33).

Tablo 4.33: Tukey testi sonuçları

Alt Ölçek Yaş Ortalama
Farkı P

30 yaş ve altı 4.4 .000 Okula adanma 41 yaş ve üzeri 31-40 yaş 3.1 .003
Öğretmenlik

mesleğine
adanma

41 yaş ve üzeri 31-40 yaş 2.5 .003

Öğretim işlerine
adanma 41 yaş ve üzeri 31-40 yaş 1.6 .009

30 yaş ve altı 4.3 .000 41 yaş ve üzeri 31-40 yaş 2.6 .000 Çalışma
grubuna adanma 31-40 yaş 30 yaş ve altı 1.7 .006

Tablo 4.33’e göre, 41 yaş ve üzeri oların okula adanma alt ölçeğinden aldıkları

puanların ortalaması 30 yaş ve altı ile 31-40 yaş arası olanlardan anlamlı bir şekilde

daha yüksektir (p<0.05). 30 yaş ve altı ile 31-40 yaş arası olanlar arasında ise anlamlı

fark bulunmamaktadır (p>0.05).

95

41 yaş ve üzeri oların öğretmenlik mesleğine adanma alt ölçeğinden aldıkları

puanların ortalaması 31-40 yaş arası olanlardan anlamlı bir şekilde daha yüksektir

(p<0.05). Diğer yaş grupları arasında ise anlamlı bir fark bulunmamaktadır.

41 yaş ve üzeri oların öğretim işlerine adanma alt ölçeğinden aldıkları puanların

ortalaması 31-40 yaş arası olanlardan anlamlı bir şekilde daha yüksektir (p<0.05).

Diğer yaş grupları arasında ise anlamlı bir fark bulunmamaktadır.

41 yaş ve üzeri oların çalışma grubuna adanma alt ölçeğinden aldıkları puanların

ortalaması 30 yaş ve altı olanlarla 31-40 yaş arası olanlardan anlamlı bir şekilde daha

yüksektir (p<0.05). Aynı zamanda 31-40 yaş arası olanların çalışma grubuna adanma

alt ölçeğinden aldıkları puanların ortalaması 30 yaş ve altı olanlardan anlamlı bir

şekilde daha yüksektir (p<0.05).

4.6.4.Öğretmenlerin meslekteki çalışma sürelerine göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma düzeyleri

Öğretmenlerin meslekteki çalışma sürelerine göre, öğretmenlik mesleğine adanma,

öğretim işlerine adanma, çalışma grubuna adanma düzeylerini belirlemeye yönelik

uygulanan ANOVA testi sonuçları Tablo 4.34’te yer almaktadır.

Tablo 4.34’e göre, meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl

ve 21 yıl ve üzeri olan öğretmenler arasında Öğretim işlerine adanma alt ölçeğinden

elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu

sonuçlara göre yaş, öğretim işlerine adanma alt ölçeğinden elde edilen puanlardaki

değişmeyi açıklayan anlamlı bir değişken değildir.

Bunun yanında, meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve

21 yıl ve üzeri olan öğretmenler arasında okula adanma, öğretmenlik mesleğine

adanma ve çalışma grubuna adanma alt ölçeklerinden elde edilen puanlar arasında

anlamlı bir fark bulunmaktadır (p<0.05).

96

Tablo 4.34: Çalışma süresine göre, okula adanma, öğretmenlik mesleğine
adanma, öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden

elde edilen puanların karşılaştırılması

Çalışma Süresi N Ort.
Std.

Sapma
F P

1-5 yıl 33 29,4242 5,71200
6-10 yıl 114 30,6754 6,41417
11-15 yıl 71 31,2958 6,05544
16-20 yıl 30 32,7333 7,01689

Okula adanma

21 yıl ve üzeri 33 34,3939 4,22744

3.616 .007

1-5 yıl 33 22,1394 4,30072
6-10 yıl 114 22,1579 5,01781
11-15 yıl 71 22,8451 4,87749
16-20 yıl 30 23,2333 6,27355

Öğretmenlik mesleğine

adanma

21 yıl ve üzeri 33 25,2727 4,48102

3.741 .006

1-5 yıl 33 28,2121 3,37970
6-10 yıl 114 27,3421 3,62349
11-15 yıl 71 27,6620 3,80580
16-20 yıl 30 28,7000 3,26053

Öğretim işlerine

adanma

21 yıl ve üzeri 33 28,8485 2,99083

1.812 .127

1-5 yıl 33 19,1212 4,42124
6-10 yıl 114 20,2105 4,14659
11-15 yıl 71 21,5493 4,17061
16-20 yıl 30 22,1333 3,80320

Çalışma grubuna

adanma

21 yıl ve üzeri 33 24,7879 3,11004

10.903 .000

Gruplar arasındaki farkın hangi çalışma yılları arasında olduğunu anlamak amacıyla

Tukey testi yapılmıştır (Tablo 4.35).

Tablo 4.35: Tukey Testi Sonucu

Alt Ölçek Çalışma Süresi Ortalama
Farkı P

1-5 yıl 4.9 .009 Okula adanma 21-25 yıl 6-10 yıl 3.1 .019
1-5 yıl 3.1 .015 Öğretmenlik

mesleğine adanma 21-25 yıl 6-10 yıl 3.1 .016
1-5 yıl 5.6 .000
6-10 yıl 4.5 .000 21-25 yıl

11-15 yıl 3.2 .002
Çalışma grubuna

adanma
16-20 yıl 1-5 yıl 3.0 .028

97

Tablo 4.15’e göre, çalışma süresi 21-25 yıl olan öğretmenlerin okula adanma

ölçeğinden aldığı puanların ortalaması 1-5 yıl ve 6-10 yıl olanlardan daha yüksektir

(p<0.05).

Öğretmenlik mesleğine adanma alt ölçeği açısından, çalışma süresi 21-25 yıl olan

öğretmenlerin puan ortalaması 1-5 yıl ve 6-10 yıl olanlardan daha yüksektir (p<0.05).

Çalışma grubuna adanma alt ölçeği açısından, çalışma süresi 21-25 yıl olan

öğretmenlerin puan ortalaması 1-5 yıl, 6-10 yıl ve 11-15 yıl olanlardan daha

yüksektir (p<0.05). Aynı zamanda çalışma süresi 16-20 yıl olanların puan

ortalamaları 1-5 yıl olanlarından daha yüksektir (p<0.05).

4.6.5.Öğretmenlerin mezuniyet durumuna göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri

Öğretmenlerin mezuniyet durumuna göre, öğretmenlik mesleğine adanma, öğretim

işlerine adanma, çalışma grubuna adanma düzeylerini belirlemeye yönelik uygulanan

ANOVA testi sonuçları Tablo 4.36’da yer almaktadır.

Tablo 4.36’ya göre, mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat

fakültesi, lisans üstü ve diğer olan öğretmenler arasında okula adanma, öğretmenlik

mesleğine adanma ve öğretim işlerine adanma alt ölçeklerinden elde edilen puanlar

açısından anlamlı bir fark bulunmamaktadır (p>0.05).

Bunun yanında, mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat fakültesi,

lisans üstü ve diğer olan öğretmenler arasında çalışma grubuna adanma alt

ölçeğinden elde edilen puanlar açısından ise anlamlı bir bulunmaktadır (p<0.05).

98

Tablo 4.36: Mezuniyet durumuna göre, okula adanma, öğretmenlik mesleğine
adanma, öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden

elde edilen puanların karşılaştırılması
 Mezuniyet Durumu N Ort. Std.

Sapma F p

Eğitim Enstitüsü 8 34.6 4.1
Eğitim Fakültesi 118 30.9 6.3

Fen Edebiyat
Fakültesi 96 31.5 6.0

Lisans Üstü 47 32.2 5.8

Okula adanma

Diğer 12 27.6 6.8

1.992 .096

Eğitim Enstitüsü 8 27.6 1.7
Eğitim Fakültesi 118 22.8 5.2

Fen Edebiyat
Fakültesi 96 23.0 4.8

Lisans Üstü 47 22.7 5.6

Öğretmenlik
mesleğine adanma

Diğer 12 24.5 3.2

1.931 .105.

Eğitim Enstitüsü 8 29.2 1.9
Eğitim Fakültesi 118 27.5 3.9

Fen Edebiyat
Fakültesi 96 28.1 3.2

Lisans Üstü 47 27.7 3.0

Öğretim işlerine
adanma

Diğer 12 27.5 4.1

.778 .540

Eğitim Enstitüsü 8 26.0 3.7
Eğitim Fakültesi 118 20.8 4.4

Fen Edebiyat
Fakültesi 96 21.1 4.2

Lisans Üstü 47 21.3 3.7

Çalışma grubuna
adanma

Diğer 12 19.7 3.7

3.075 .017

Gruplar arasındaki farkın hangi mezuniyet durumları arasında olduğunu tespit etmek

amacıyla Tukey testi yapılmıştır (Tablo 4.37).

Tablo 4.37: Tukey Testi Sonucu

Alt Ölçek Çalışma Süresi Ortalama
Farkı P

Eğitim Fakültesi 5.1 .010
Fen Edebiyat

Fakültesi 4.8 .020

Lisans Üstü 4.6 .038

Çalışma
grubuna
adanma

Eğitim
Enstitüsü

Diğer 6.2 .013

99

Tablo 4.37’ye göre, mezuniyeti eğitim enstitüsü olan öğretmenlerin okula adanma

ölçeğinden aldığı puanların ortalaması, mezuniyeti eğitim fakültesi, fen edebiyat

fakültesi, lisans üstü ve diğer olan öğretmenlerden daha yüksektir (p<0.05).

4.6.6.Öğretmenlerin okuldaki çalışma süresine göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri

Öğretmenlerin okuldaki çalışma süresine göre, öğretmenlik mesleğine adanma,

öğretim işlerine adanma, çalışma grubuna adanma düzeylerini belirlemeye yönelik

uygulanan ANOVA testi sonuçları Tablo 4.38’de yer almaktadır.

Tablo 4.38: Okuldaki çalışma süresine göre, okula adanma, öğretmenlik
mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma alt

ölçeklerinden elde edilen puanların karşılaştırılması
 Çalışma

Süresi
N Ort.

Std.

Sapma
F p

1-5 yıl 189 30.5 6.1
6-10 yıl 63 32.1 6.4 Okula adanma
11-15 yıl 29 34.7 4.5

6.685 .001

1-5 yıl 189 23.0 4.8
6-10 yıl 63 22.6 5.8

Öğretmenlik mesleğine

adanma 11-15 yıl 29 24.7 4.2
1.878 .155

1-5 yıl 189 27.7 3.6
6-10 yıl 63 27.6 3.5 Öğretim işlerine adanma
11-15 yıl 29 29.0 2.5

1.726 .180

1-5 yıl 189 20.1 4.1
6-10 yıl 63 22.6 4.3 Çalışma grubuna adanma
11-15 yıl 29 24.2 2.8

18.330 .000

Tablo 4.38’e göre, şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve

üzeri olan öğretmenler arasında öğretmenlik mesleğine adanma ve öğretim işlerine

adanma alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuçlara göre okulda çalışma süresi, öğretmenlik

mesleğine adanma, öğretim işlerine adanma alt ölçeklerinden elde edilen puanlardaki

değişmeyi açıklayan anlamlı bir değişken değildir.

100

Bunun yanında, şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri

olan öğretmenler arasında, okula adanma ve çalışma grubuna adanma alt

ölçeklerinden elde edilen puanlar açısından anlamlı fark bulunmaktadır (p<0.05).

Farkın hangi çalışma süreleri arasında olduğunu belirlemek amacıyla Tukey testi

yapılmıştır (Tablo 4.39).

Tablo 4.39: Tukey Testi Sonucu

Alt Ölçek Çalışma Süresi Ortalama
Farkı P

Okula adanma 11 yıl ve üzeri 1-5 yıl 4.1 .002
11 yıl ve üzeri 1-5 yıl 4.0 .000 Çalışma

grubuna
adanma 6-10 yıl 1-5 yıl 2.5 .000

Tablo 4.39’a göre okula adanma alt ölçeği açısından şu andaki okulda çalışma

süreleri 11 yıl ve üzeri olanların puan ortalaması 1-5 yıl olanlardan anlamlı bir

şekilde daha yüksektir (p<0.05). Diğer çalışma süreleri arasında ise anlamlı bir fark

bulunmamaktadır.

Çalışma rubuna adanma alt ölçeği açısından, şu andaki okulda çalışma süreleri 6-10

yıl ve 11 yıl ve üzeri olanların puan ortalaması 1-5 yıl olanlardan anlamlı bir şekilde

daha yüksektir (p<0.05). Çalışma süresi 6-10 yıl ve 11 yıl ve üzeri olanlar arasında

ise fark bulunmamaktadır (p>0.05).

4.6.7.Öğretmenlerin branşlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeyleri

Öğretmenlerin branşlarına göre, öğretmenlik mesleğine adanma, öğretim işlerine

adanma, çalışma grubuna adanma düzeylerini belirlemeye yönelik uygulanan

ANOVA testi sonuçları Tablo 4.40’da yer almaktadır.

101

Tablo 4.40: Branşa göre, okula adanma, öğretmenlik mesleğine adanma,
öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanların karşılaştırılması

Branş N Ort.
Std.

Sapma
F p

Sayısal 105 31.8 6.1
Sözel 116 30.9 6.1
Yabancı Dil 39 31.6 6.8

Okula adanma

Sanat-Spor 21 30.1 5.5

.711 .546

Sayısal 105 23.5 4.9
Sözel 116 22.7 5.2
Yabancı Dil 39 22.8 5.6

Öğretmenlik mesleğine

adanma
Sanat-Spor 21 23.9 3.9

.715 .544

Sayısal 105 28.1 3.3
Sözel 116 27.3 3.7
Yabancı Dil 39 28.0 3.3

Öğretim işlerine adanma

Sanat-Spor 21 28.7 3.7

1.582 .194

Sayısal 105 21.1 4.1
Sözel 116 21.0 4.2
Yabancı Dil 39 21.1 4.9

Çalışma grubuna adanma

Sanat-Spor 21 22.0 4.4

.316 .814

Tablo 4.40’a göre, branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler

arasında okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine adanma,

çalışma grubuna adanma alt ölçeklerinden elde edilen puanlar açısından anlamlı bir

fark bulunmamaktadır (p>0.05).

4.7. Yedinci Alt Probleme İlişkin Bulgular

Bu çalışmada cevap aranan yedinci alt problem, “Anadolu lisesi öğretmenlerinin

örgütsel adanmışlık düzeyleri ile örgütsel değişmeye ilişkin tutumları arasında ilişki

var mıdır?” şeklinde ifade edilmiştir.

Örgütsel adanmışlık düzeyi ölçeği ve örgütsel değişmeye ilişkin tutum ölçeği ile bu

ölçeklerin alt ölçekleri arasındaki ilişkiyi belirlemeye yönelik uygulanan Pearson

Korelasyon testi sonuçlar Tablo 4.41’de yer almaktadır.

102

Tablo 4.41: Örgütsel Adanmışlık Düzeyi Ölçeği ile Örgütsel Değişmeye İlişkin
Tutum Ölçeği ve bu ölçeklerin alt ölçekleri arasındaki ilişki

Örgütsel

Adanmışlık
Düzeyi Ölçeği

Okula
Adanma

Öğretmenlik
Mesleğine
Adanma

Öğretim
İşlerine
Adanma

Çalışma
Grubuna
Adanma

r -.016 -.058 -.031 .120 -.033 Örgütsel
Değişmeye

İlişkin Tutum
Ölçeği p .791 .329 .605 .044 .578

r -.030 -.050 -.016 .038 -.043 Örgütsel
değişme

ihtiyacının
belirlenmesi p .619 .401 .784 529 .477

r -.014 -.044 -.025 .097 -.037 Örgütsel
değişmenin
planlanması p .811 .467 .670 .103 .532

r -.013 -.050 -.010 .131 -.070 Örgütsel
değişmenin
uygulanması p .822 .403 .866 .029 .240

r -.057 -.097 -.072 .128 -.080 Örgütsel
değişmenin

değerlendirilmesi p .338 .105 .230 .032 .182

r .018 -.035 -.021 .116 .041 Örgütsel
değişmenin

felsefesi p .767 .560 .724 .052 .493

Tablo 4.41’e göre, örgütsel adanmışlık düzeyi ölçeğinden elde edilen puanlarla,

örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen puanlar arasında anlamlı bir

ilişki bulunmamaktadır (p>0.05). Okula adanma alt ölçeğinden elde edilen puanlarla,

örgütsel değişmeye ilişkin tutum ölçeğinden ve örgütsel değişme ihtiyacının

103

belirlenmesi, örgütsel değişmenin uygulanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklersinden elde edilen puanlar arasında anlamlı bir ilişki bulunmamaktadır

(p>0.05). Öğretmenlik mesleğine adanma alt ölçeğinden elde edilen puanlarla,

örgütsel değişmeye ilişkin tutum ölçeğinden ve örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin uygulanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanlar arasında anlamlı bir ilişki bulunmamaktadır

(p>0.05). Öğretim işlerine adanma alt ölçeğinden elde edilen puanlarla, örgütsel

değişmeye ilişkin tutum ölçeğinden ve örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi alt ölçeklerinden elde edilen puanlar arasında pozitif

yönde anlamlı bir ilişki bulunurken (p<0.05), örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin uygulanması, örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanlar arasında anlamlı bir ilişki bulunmamaktadır

(p>0.05). Son olarak, çalışma grubuna adanma alt ölçeğinden elde edilen puanlarla,

örgütsel değişmeye ilişkin tutum ölçeğinden ve örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin uygulanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin felsefesi alt

ölçeklersinden elde edilen puanlar arasında anlamlı bir ilişki bulunmamaktadır

(p>0.05).

104

BÖLÜM V

SONUÇLAR TARTIŞMA VE ÖNERİLER

Bu başlık altında araştırmanın alt problemlerine ilişkin sonuçlara, tartışmaya ve

önerilere yer verilmiştir.

5.1. Sonuçlar ve Tartışma

Sonuçlar ve tartışma alt problemlere göre sırasıyla verilmiştir.

5.1.1. Birinci Alt Probleme İlişkin Sonuçlar ve Tartışma

Bu çalışmada cevap aranan birinci alt problem, “Anadolu Lisesi öğretmenlerinin

örgütsel değişmeye ilişkin tutumları hangi düzeydedir?” şeklinde ifade edilmiştir.

Araştırmaya katılan öğretmenlerin, örgütsel değişmeye ilişkin tutum ölçeğinden

aldıkları puanların ortalaması 255.9’dur. Örgütsel değişmeye ilişkin tutum ölçeğinin,

örgütsel değişme ihtiyacının belirlenmesine ilişkin tutum alt ölçeğinden elde ettikleri

puan ortalaması 35.3, örgütsel değişmenin planlanmasına ilişkin tutum alt ölçeğinin

ortalaması 83.5, örgütsel değişmenin uygulanmasına ilişkin tutum alt ölçeğinin

ortalaması 38.8, örgütsel değişmenin değerlendirilmesine ilişkin tutum alt ölçeğinin

ortalaması 34.7 ve örgütsel değişmenin felsefesine ilişkin tutum alt ölçeğinin

ortalaması ise 63.6’dır. Örgütsel değişmeye ilişkin tutum ölçeğinden ve alt

ölçeklerden elde edilen ortalama puanlara bakıldığında; öğretmenlerin ortalamanın

üzerinde puan aldıkları görülmektedir. Bu sonuçlara göre öğretmenlerin, okullarında

olacak bir örgütsel değişmeye olumlu yaklaştıklarını göstermektedir. Bu sonuç

öğretmenlerin mevcut durumdan memnun olmadıklarının bir göstergesi olarak

yorumlanabilir.

105

5.1.2. İkinci Alt Probleme İlişkin Sonuçlar ve Tartışma

Bu çalışmada cevap aranan ikinci alt problem, “Anadolu Lisesi öğretmenlerinin

örgütsel değişmeye ilişkin tutumları; cinsiyet, medeni durum, yaş, meslekteki

çalışma süresi, mezuniyet durumu, okuldaki çalışma süresi ve branş değişkenlerine

göre farklılık göstermekte midir?” şeklinde ifade edilmiştir. İkinci alt probleme

ilişkin sonuçlar ve tartışma, bağımsız değişkenlere göre sırasıyla yapılmıştır.

5.1.2.1.Öğretmenlerin cinsiyetlerine göre örgütsel değişmeye ilişkin tutumları

Bayan ve bay öğretmenler arasında, bayan öğretmenler lehine, örgütsel değişmeye

ilişkin tutum ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmaktadır

(p<0.05). Bu sonuca göre, bayan öğretmenler örgütsel değişmeye daha olumlu

bakmaktadırlar. Bu durum, erkek öğretmenlerin bayanlara göre daha fazla idari

kadrolarda yer aldığı ve örgütsel değişmede bu kadroların ellerinden alınacağı

korkusu yaşamalarından kaynaklanıyor olabilir. Kurşunoğlu (2006) tarafından

yapılan araştırmada, cinsiyetin örgütsel değişmeye ilişkin tutum üzerinde etkisinin

olmadığı tespit edilmiştir. Dolayısıyla bu araştırmanın bulgularıyla, Kurşunoğlu

(2006)’nun araştırmasının bulguları farklılık göstermektedir.

5.1.2.2.Öğretmenlerin medeni durumlarına göre örgütsel değişmeye ilişkin

tutumları

Evli ve bekar öğretmenler arasında örgütsel değişmeye ilişkin tutum ölçeğinden elde

edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Buna göre, evli

ve bekar öğretmenler örgütsel değişmeye ilişkin benzer tutum içerisindedir. Yani

medeni durum örgütsel değişmeye yönelik tutum üzerinde etkili bir değişken

değildir.

106

5.1.2.3. Öğretmenlerin yaşlarına göre örgütsel değişmeye ilişkin tutumları

Yaşı 30 ve altı, 31-40 ile 41 ve üzeri olan öğretmenler arasında örgütsel değişmeye

ilişkin tutum ölçeğinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuca göre, yaş örgütsel değişmeye yönelik tutum

üzerinde etkili bir değişken değildir.

5.1.2.4. Öğretmenlerin meslekteki çalışma süresine göre örgütsel değişmeye

ilişkin tutumları

Mesleki çalışma süresi, 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve 21 yıl ve üzeri olan

öğretmenler arasında örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen puanlar

açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuca göre, mesleki

çalışma süresi örgütsel değişmeye yönelik tutum üzerinde etkili bir değişken değildir.

Bu durum tüm öğretmenlerin örgütsel değişmeye benzer şekilde istekli olmasından

kaynaklanıyor olabilir. Kurşunoğlu (2006) tarafından yapılan araştırmada, mesleki

çalışma süresinin örgütsel değişmeye ilişkin tutum üzerinde etkisinin olmadığı tespit

edilmiştir. Dolayısıyla bu araştırmanın bulgularıyla, Kurşunoğlu (2006)’nun

araştırmasının bulguları benzerlik göstermektedir.

5.1.2.5. Öğretmenlerin mezuniyet durumuna göre örgütsel değişmeye ilişkin

tutumları

Mezuniyeti, Eğitim Enstitüsü, Eğitim Fakültesi, Fen Edebiyat Fakültesi, Lisans Üstü

ve Diğer olan öğretmenler arasında, örgütsel değişmeye ilişkin tutum ölçeğinden elde

edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuca göre,

mezuniyet durumu örgütsel değişmeye yönelik tutum üzerinde etkili bir değişken

değildir. Bu sonuç, tüm öğretmenlerin durumlarından memnun olmamalarından ve

bu nedenle değişmeyi istemelerinden kaynaklanıyor olabilir.

107

5.1.2.6. Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişmeye ilişkin

tutumları

Şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri olan öğretmenler

arasında örgütsel değişmeye ilişkin tutum ölçeğinden elde edilen puanlar açısından

anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuca göre, okuldaki çalışma süresi

örgütsel değişmeye yönelik tutum üzerinde etkili bir değişken değildir. Okuldaki

çalışma süresi yaş ve mesleki kıdemle de paralel olduğundan, bu sonuç içinde benzer

yorumlar yapılabilir.

5.1.2.7. Öğretmenlerin branşlarına göre örgütsel değişmeye ilişkin tutumları

Branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler arasında örgütsel

değişmeye ilişkin tutum ölçeğinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuca göre, branş örgütsel değişmeye yönelik tutum

üzerinde etkili bir değişken değildir. Kurşunoğlu (2006) tarafından yapılan

araştırmada, branşın örgütsel değişmeye ilişkin tutum üzerinde etkisinin olduğu

tespit edilmiştir. Dolayısıyla bu araştırmanın bulgularıyla, Kurşunoğlu (2006)’nun

araştırmasının bulguları farklılık göstermektedir.

5.1.3. Üçüncü Alt Probleme İlişkin Sonuçlar ve Tartışma

Bu çalışmada cevap aranan üçüncü alt problem, “Anadolu lisesi öğretmenlerinin,

örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesine ilişkin tutumları; cinsiyet, medeni duruma, yaşa, meslekteki

çalışma süresine, mezuniyet durumuna, okuldaki çalışma süresine, branşa göre

farklılık göstermekte midir?” şeklinde ifade edilmiştir. Üçüncü alt probleme ilişkin

sonuçlar ve tartışma, bağımsız değişkenlere göre sırasıyla yapılmıştır.

5.1.3.1.Öğretmenlerin cinsiyetlerine göre örgütsel değişme ihtiyacının
belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

108

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin
felsefesine ilişkin tutumları

Bayan ve bay öğretmenler arasında, örgütsel değişme ihtiyacının belirlenmesi alt

ölçeği ile örgütsel değişmenin felsefesi alt ölçeğinden elde edilen puanlar açısından

anlamlı bir fark bulunmamaktadır (p>0.05). Kursunoğlu (2006) tarafından yapılan

araştırmada da, bu araştırmanın bulgularına benzer şekilde, bay ve bayan

öğretmenler arasında, örgütsel değişme ihtiyacının belirlenmesi alt ölçeği ile örgütsel

değişmenin felsefesi alt ölçeğinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır.

Bunun yanında, bayan ve bay öğretmenler arasında, bayan öğretmenler lehine,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması ve örgütsel

değişmenin değerlendirilmesi alt ölçeklerinden elde edilen puanlar açısından ise

anlamlı bir fark bulunmaktadır (p<0.05). Bu sonuçlara göre, bir örgütsel değişme

olması durumunda bu değişimin planlanması, uygulanması ve değerlendirilmesi

aşamalarına bayan öğretmenler daha olumlu bakmaktadır. Bu sonuç bayan

öğretmenlerin değişmeye daha açık olduğunu göstermektedir. Kurşunoğlu (2006)

tarafından yapılan araştırmada da, bu araştırmanın bulgularından farklı olarak, bay ve

bayan öğretmenler arasında, örgütsel değişme ihtiyacının belirlenmesi alt ölçeği ile

örgütsel değişmenin felsefesi alt ölçeğinden elde edilen puanlar açısından anlamlı bir

fark bulunmamaktadır.

5.1.3.2.Öğretmenlerin medeni durumlarına göre, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Evli ve bekar öğretmenler arasında örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi ve örgütsel değişmenin felsefesi alt ölçeklerinden elde

edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuçlara

göre medeni durum, örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin

109

planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi ve örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen

puanlardaki değişmeyi açıklayan anlamlı bir değişken değildir.

5.1.3.3.Öğretmenlerin yaşlarına göre örgütsel değişme ihtiyacının belirlenmesi,

örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel

değişmenin değerlendirilmesi, örgütsel değişmenin felsefesine ilişkin tutumları

Yaşları 30 yaş ve altı, 31-40 yaş ve 41 yaş ve üzeri olan öğretmenler arasında

örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi ve örgütsel

değişmenin felsefesi alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuçlara göre yaş, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi ve örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanlardaki değişmeyi açıklayan anlamlı bir değişken

değildir.

5.1.3.4.Öğretmenlerin meslekteki çalışma sürelerine göre örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve 21 yıl ve üzeri

olan öğretmenler arasında örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması ve örgütsel değişmenin

değerlendirilmesi alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuçlara göre yaş, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması ve

örgütsel değişmenin değerlendirilmesi alt ölçeklerinden elde edilen puanlardaki

değişmeyi açıklayan anlamlı bir değişken değildir.

110

Bunun yanında, meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve

21 yıl ve üzeri olan öğretmenler arasında örgütsel değişmenin felsefesi alt ölçeğinden

elde edilen puanlar arasında anlamlı bir fark bulunmaktadır (p<0.05). Çalışma süresi

16-20 olan öğretmenlerin örgütsel değişmenin felsefesi alt ölçeğinden aldığı puan 21

yıl ve üzeri olanlardan daha yüksektir (p<0.05). Diğer yaş grupları arasında anlamlı

fark bulunmamaktadır. Fakat çalışma süresi 16-20 yıl olanların puanı diğerlerinden

daha yüksektir.

5.1.3.5.Öğretmenlerin mezuniyet durumuna göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat fakültesi, lisans üstü ve

diğer olan öğretmenler arasında örgütsel değişme ihtiyacının belirlenmesi, örgütsel

değişmenin planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi ve örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuçlara göre

mezuniyet durumu, örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin

planlanması, örgütsel değişmenin uygulanması, örgütsel değişmenin

değerlendirilmesi ve örgütsel değişmenin felsefesi alt ölçeklerinden elde edilen

puanlardaki değişmeyi açıklayan anlamlı bir değişken değildir.

5.1.3.6.Öğretmenlerin okuldaki çalışma süresine göre örgütsel değişme

ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri olan öğretmenler

arasında örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması,

örgütsel değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi ve örgütsel

değişmenin felsefesi alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

111

bulunmamaktadır (p>0.05). Bu sonuçlara göre okulda çalışma süresi, örgütsel

değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi ve örgütsel

değişmenin felsefesi alt ölçeklerinden elde edilen puanlardaki değişmeyi açıklayan

anlamlı bir değişken değildir.

5.1.3.7.Öğretmenlerin branşlarına göre örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel değişmenin

felsefesine ilişkin tutumları

Branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler arasında örgütsel

değişme ihtiyacının belirlenmesi, örgütsel değişmenin planlanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi ve örgütsel

değişmenin felsefesi alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuçlara göre branş, örgütsel değişme ihtiyacının

belirlenmesi, örgütsel değişmenin planlanması, örgütsel değişmenin uygulanması,

örgütsel değişmenin değerlendirilmesi ve örgütsel değişmenin felsefesi alt

ölçeklerinden elde edilen puanlardaki değişmeyi açıklayan anlamlı bir değişken

değildir.

5.1.4. Dördüncü Alt Probleme İlişkin Sonuçlar ve Tartışma

Araştırmaya katılan öğretmenlerin örgütsel adanmışlık ölçeğinden aldıkları puanların

ortalaması 103.5’dir. Bunun yanında, okula adanma alt ölçeğinin ortalaması 31.3,

öğretmenlik mesleğine adanma alt ölçeğinin ortalaması 23.1, öğretim işlerine

adanma alt ölçeğinin ortalaması 27.8 ve çalışma grubuna adanma alt ölçeğinin

ortalaması ise 21.2’dir. Ortalamaların tamamının yüksek olması, araştırmaya katılan

öğretmenlerin örgütsel adanmışlıklarının oldukça yüksek olduğunu göstermektedir.

Yani öğretmenlerin, okula, mesleğe, öğretim işlerine ve çalışma grubuna

adanmışlıkları yüksek düzeydedir.

112

5.1.5. Beşinci Alt Probleme İlişkin Sonuçlar ve Tartışma

Bu çalışmada cevap aranan dördüncü alt problem, “Anadolu lisesi öğretmenlerinin

örgütsel adanmışlıkları; cinsiyete, medeni duruma, yaşa, meslekteki çalışma süresine,

mezuniyet durumuna, okuldaki çalışma süresine, branşa gibi değişkenlere göre

farklılık göstermekte midir?” şeklinde ifade edilmiştir. Beşinci alt probleme ilişkin

sonuçlar ve tartışma, bağımsız değişkenlere göre sırasıyla yapılmıştır.

5.1.5.1.Öğretmenlerin cinsiyetlerine göre örgütsel adanmışlık düzeyleri

Bayan ve bay öğretmenler arasında, bayan öğretmenler lehine, örgütsel adanmışlık

ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmaktadır (p<0.05).

Buna göre, bayan öğretmenlerin örgütsel bağlılıklarının daha yüksek olduğu

görülmektedir. Bu durum bayanların bulundukları okullara daha fazla bağlandıklarını

göstermektedir. Özellikle ailenin gelirini üstlenen erkek öğretmenler, öğretim dışında

ikinci bir işle uğraşmak zorunda kalmaktadır. Dolayısıyla zihinleri meslekleri

dışındaki işlerde yorulmaktadır. Bu durum bayan öğretmenlerde erkek öğretmenlere

göre daha az gözlenmektedir. Bu nedenle erkek öğretmenlerin, geliri az bir meslek

olan öğretmenliğine daha az bağlanmalarına yol açmış olabilir. Yine bayanların

mesleğin gelirinden daha memnun olmaları da iki cinsiyet arasındaki farklılığa yol

açmış olabilir. Eroğlu (2007) tarafından yapılan araştırmada da bu araştırmanın

bulgularına benzer sonuçlar elde edilmiştir.

5.1.5.2.Öğretmenlerin medeni durumlarına göre örgütsel adanmışlık düzeyleri

Evli ve bekar öğretmenler arasında örgütsel adanmışlık ölçeğinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuca göre, evli

ve bekar öğretmenlerin örgütsel adanmışlık düzeyleri benzerdir. Yani medeni durum

örgütsel değişmeye yönelik tutum üzerinde etkili bir değişken değildir.

5.1.5.3. Öğretmenlerin yaşlarına göre örgütsel adanmışlık düzeyleri

113

Yaşı 30 ve altı, 31-40 yaş ve 41 yaş ve üzeri olan öğretmenler arasında örgütsel

adanmışlık ölçeğinden elde edilen puanlar açısından anlamlı bir fark bulunmaktadır

(p<0.05). 41 yaş ve üzeri olanların, örgütsel adanmışlık ölçeğinden aldıkları

puanların ortalaması, 30 yaş ve altı ve 31-40 yaş olanlardan anlamlı bir şekilde daha

yüksektir. 30 yaş ve altı ile 31-40 yaş grupları arasında ise anlamlı bir fark

bulunmamaktadır (p>0.05). Buna göre ileri yaşta olan öğretmenlerin kurumlarına

bağlılıklarının daha yüksektir. Yani yaş ilerledikçe kuruma bağlılıkta artma

gözlenmektedir. Bu durum, ileri yaşta yer olan öğretmenlerin idari kadrolarda yer

almaları bu nedenle kuruma daha fazla bağlı olmalarından kaynaklanıyor olabilir.

Genç yaştaki öğretmenlerin, meslekten memnuniyetsizliklerini fazla olması ayrıca

mesleği değiştirmek gibi bir şanslarının olması da yaş grupları arasındaki farkın bir

diğer nedeni olabilir.

5.1.5.4. Öğretmenlerin meslekteki çalışma süresine göre örgütsel adanmışlık

düzeyleri

Mesleki çalışma süresi, 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve 21 yıl ve üzeri olan

öğretmenler arasında örgütsel adanmışlık ölçeğinden elde edilen puanlar açısından

anlamlı bir fark bulunmaktadır (p<0.05). Meslekteki çalışma süresi 21 yıl ve üzeri

olanların, örgütsel adanmışlık ölçeğinden aldıkları puanların ortalaması, 1-5 yıl, 6-10

yıl, 11-15 yıl olanlardan anlamlı bir şekilde daha yüksektir (p<0.05). Diğer gruplar

arasında ise anlamlı bir fark bulunmamaktadır. Fakat ortalamalarda yaşla birlikte

artış söz konusudur. Yani, çalışma süresi arttıkça, öğretmenlerin kurumlarına

bağlılıklarında da bir artış olduğu görülmektedir. Çalışma süresi yaşla paralellik

gösterdiğinden yaş değişkeni için yapılan açıklamaların tamamı, çalışma süresi için

de geçerlidir.

5.1.5.5. Öğretmenlerin mezuniyet durumuna göre örgütsel adanmışlık düzeyleri

Mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat fakültesi, lisans üstü ve

diğer olan öğretmenler arasında örgütsel adanmışlık ölçeğinden elde edilen puanlar

114

açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuca göre, mezuniyet

durumu örgütsel değişmeye yönelik tutum üzerinde etkili bir değişken değildir.

5.1.5.6. Öğretmenlerin okuldaki çalışma süresine göre örgütsel adanmışlık

düzeyleri

Şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri olan öğretmenler

arasında örgütsel adanmışlık ölçeğinden elde edilen puanlar açısından anlamlı bir

fark bulunmaktadır (p<0.05). Okuldaki çalışma süresi 11 yıl ve üzeri olanların,

örgütsel adanmışlık ölçeğinden aldıkları puanların ortalaması, 1-5 yıl olanlardan

anlamlı bir şekilde daha yüksektir (p<0.05). Diğer gruplar arasında ise anlamlı bir

fark bulunmamaktadır. Okula çalışma süresi arttıkça örgütsel adanmışlık ölçeğinden

alınan puanlarda artış gözlenmektedir. Buna göre, çalışma süresi fazla olan

öğretmenlerin örgütsel adanmışlıkları daha fazladır. Çalışma süresi de yaşa ve

meslekteki kıdeme bağlı olarak artacağından bu değişken için de benzer yorumlar

yapılabilir.

5.1.5.7. Öğretmenlerin branşlarına göre örgütsel adanmışlık düzeyleri

Branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler arasında örgütsel

adanmışlık ölçeğinden elde edilen puanlar açısından anlamlı bir fark

bulunmamaktadır (p>0.05). Bu sonuca göre, branş örgütsel adanmışlık düzeyi

üzerinde etkili bir değişken değildir.

5.1.6. Altıncı Alt Probleme İlişkin Sonuçlar ve Tartışma

Bu çalışmada cevap aranan altıncı alt problem, “Anadolu Lisesi öğretmenlerinin,

okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma

grubuna adanma durumuna ilişkin görüşleri; cinsiyete, medeni duruma, yaşa,

meslekteki çalışma süresine, mezuniyet durumuna, okuldaki çalışma süresine, branşa

gibi değişkenlere göre farklılık göstermekte midir?” şeklinde ifade edilmiştir. Altıncı

115

alt probleme ilişkin sonuçlar ve tartışma, bağımsız değişkenlere göre sırasıyla

yapılmıştır.

5.1.6.1.Öğretmenlerin cinsiyetlerine göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeyleri

Bayan ve bay öğretmenler arasında okula adanma alt ölçeğinden elde edilen puanlar

açısından anlamlı bir fark bulunmamaktadır (p>0.05).

Bayan ve bay öğretmenler arasında, bayan öğretmenler lehine, öğretmenlik

mesleğine adanma, öğretim işlerine adanma ve çalışma grubuna adanma alt

ölçeklerinden elde edilen puanlar açısından ise anlamlı bir fark bulunmaktadır

(p<0.05). Buna göre bayan öğretmenlerin mesleğe, öğretim işlerine ve çalışma

grubuna adanmışlıkları daha yüksektir. Sevilay (2007) tarafından yapılan

araştırmada bay ve bayan öğretmenler arasında sadece, öğretmenlik mesleğine

adanma alt ölçeği açısından fark bulunmuştur. Diğer alt ölçekler arasında ise fark

bulunmamaktadır. Bu araştırmanın bulgularıyla, Sevilay (2007) tarafından yapılan

araştırmanın bulguları kısmen benzemektedir.

5.1.6.2.Öğretmenlerin medeni durumlarına göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri

Evli ve bekar öğretmenler arasında okula adanma, öğretmenlik mesleğine adanma,

öğretim işlerine adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen

puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuçlara göre

medeni durum, okula adanma, öğretmenlik mesleğine adanma, öğretim işlerine

adanma, çalışma grubuna adanma alt ölçeklerinden elde edilen puanlardaki

değişmeyi açıklayan anlamlı bir değişken değildir. Sevilay (2007) tarafından yapılan

araştırmada, bay ve bayan öğretmenler arasında sadece, öğretmenlik mesleğine

adanma alt ölçeği açısından fark bulunmuştur. Diğer alt ölçekler arasında ise fark

116

bulunmamaktadır. Bu araştırmanın bulgularıyla, Sevilay (2007) tarafından yapılan

araştırmanın bulguları kısmen benzemektedir.

5.1.6.3.Öğretmenlerin yaşlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeyleri

Yaşları 30 yaş ve altı, 31-40 yaş ve 41 yaş ve üzeri olan öğretmenler arasında okula

adanma, öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

bulunmaktadır (p<0.05). Öğretmenlerin yaşları ile alt ölçeklerden aldıkları puanlar

paralellik göstermektedir. Yani öğretmenlerin yaşları arttıkça, okula, öğretmenlik

mesleğine, öğretim işlerine ve çalışma grubuna adanmışlıkları artmaktadır. Bu sonuç

ileri yaştaki öğretmenlerin daha çok idari kadrolarda yer almalarından kaynaklanıyor

olabilir.

Sevilay (2007) tarafından yapılan araştırmada, okula adanma alt ölçeğinden elde

edilen puanlar yaşa göre artış göstermektedir. Diğer alt ölçeklerden elde edilen

puanlar ise yaşa göre farklılaşmamaktadır. Buna göre bu araştırmanın bulgularıyla,

Sevilay (2007) tarafından yapılan araştırmanın bulguları kısmen benzerlik

göstermektedir.

5.1.6.4.Öğretmenlerin meslekteki çalışma sürelerine göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma düzeyleri

Meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve 21 yıl ve üzeri

olan öğretmenler arasında öğretim işlerine adanma alt ölçeğinden elde edilen puanlar

açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu sonuçlara göre yaş, öğretim

işlerine adanma alt ölçeğinden elde edilen puanlardaki değişmeyi açıklayan anlamlı

bir değişken değildir.

117

Bunun yanında, meslekteki çalışma süreleri 1-5 yıl, 6-10 yıl, 11-15 yıl, 16-20 yıl ve

21 yıl ve üzeri olan öğretmenler arasında okula adanma, öğretmenlik mesleğine

adanma ve çalışma grubuna adanma alt ölçeklerinden elde edilen puanlar arasında

anlamlı bir fark bulunmaktadır (p<0.05). Öğretmenlerin meslekteki çalışma süreleri

ile alt ölçeklerden aldıkları puanlar paralellik göstermektedir. Yani öğretmenlerin

meslekteki çalışma süreleri arttıkça, okula, öğretmenlik mesleğine ve çalışma

grubuna adanmışlıkları artmaktadır. Bu durum meslekte ileri yaşlarda genellikle idari

kadrolarda yer almadan kaynaklanıyor olabilir.

Sevilay (2007) tarafından yapılan araştırmada, bu araştırmanın bulgularından farklı

olarak, meslekteki çalışma süresine göre alt ölçeklerden elde edilen puanlar

farklılaşmamaktadır.

5.1.6.5.Öğretmenlerin mezuniyet durumuna göre, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma

düzeyleri

Mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat fakültesi, lisans üstü ve

diğer olan öğretmenler arasında okula adanma, öğretmenlik mesleğine adanma ve

öğretim işlerine adanma alt ölçeklerinden elde edilen puanlar açısından anlamlı bir

fark bulunmamaktadır (p>0.05). Bu sonuçlara göre mezuniyet durumu, okula

adanma, öğretmenlik mesleğine adanma ve öğretim işlerine adanma alt ölçeklerinden

elde edilen puanlardaki değişmeyi açıklayan anlamlı bir değişken değildir.

Bunun yanında, mezuniyeti, eğitim enstitüsü, eğitim fakültesi, fen edebiyat fakültesi,

lisans üstü ve diğer olan öğretmenler arasında çalışma grubuna adanma alt

ölçeğinden elde edilen puanlar açısından ise anlamlı bir bulunmaktadır (p<0.05).

Mezuniyeti eğitim enstitüsü olan öğretmenlerin okula adanma ölçeğinden aldığı

puanların ortalaması, mezuniyeti eğitim fakültesi, fen edebiyat fakültesi, lisans üstü

ve diğer olan öğretmenlerden daha yüksektir (p<0.05). Eğitim enstitüsü mezunlarının

tamamı öğretmenlik mesleğine 25 yılı aşmış öğretmenlerdir. Yine yukarıda da

açıklandığı gibi bu kişilerin hem idari kadrolarda bulunmaları hem de mesleği daha

118

çok benimsemeleri, onların diğer mezunlardan daha fazla öğretmenlik mesleğine

bağlanmalarına yol açmış olabilir.

5.1.6.6.Öğretmenlerin okuldaki çalışma süresine göre, okula adanma,

öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma düzeyleri

Şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri olan öğretmenler

arasında öğretmenlik mesleğine adanma ve öğretim işlerine adanma alt ölçeklerinden

elde edilen puanlar açısından anlamlı bir fark bulunmamaktadır (p>0.05). Bu

sonuçlara göre okulda çalışma süresi, öğretmenlik mesleğine adanma, öğretim

işlerine adanma alt ölçeklerinden elde edilen puanlardaki değişmeyi açıklayan

anlamlı bir değişken değildir.

Bunun yanında, şu andaki okulda çalışma süresi, 1-5 yıl, 6-10 yıl ve 11 yıl ve üzeri

olan öğretmenler arasında, okula adanma ve çalışma grubuna adanma alt

ölçeklerinden elde edilen puanlar açısından anlamlı fark bulunmaktadır (p<0.05).

Öğretmenlerin şu andaki okulda çalışma süreleri ile alt ölçeklerden aldıkları puanlar

paralellik göstermektedir. Yani öğretmenlerin şu andaki okulda çalışma süreleri

arttıkça, okula, öğretmenlik mesleğine ve çalışma grubuna adanmışlıkları

artmaktadır.

Sevilay (2007) tarafından yapılan araştırmada, bu araştırmanın bulgularından farklı

olarak, kurumdaki çalışma süresine göre alt ölçeklerden elde edilen puanlar

farklılaşmamaktadır.

5.1.6.7.Öğretmenlerin branşlarına göre, okula adanma, öğretmenlik mesleğine

adanma, öğretim işlerine adanma, çalışma grubuna adanma düzeyleri

Branşı, sayısal, sözel, yabancı dil ve sanat-spor olan öğretmenler arasında okula

adanma, öğretmenlik mesleğine adanma, öğretim işlerine adanma, çalışma grubuna

adanma alt ölçeklerinden elde edilen puanlar açısından anlamlı bir fark

119

bulunmamaktadır (p>0.05). Bu sonuçlara göre branş, okula adanma, öğretmenlik

mesleğine adanma, öğretim işlerine adanma, çalışma grubuna adanma alt

ölçeklerinden elde edilen puanlardaki değişmeyi açıklayan anlamlı bir değişken

değildir.

5.1.7. Yedinci Alt Probleme İlişkin Sonuçlar ve Tartışma

Bu çalışmada cevap aranan yedinci alt problem, “Anadolu lisesi öğretmenlerinin

örgütsel adanmışlık düzeyleri ile örgütsel değişmeye ilişkin tutumları arasında ilişki

var mıdır?” şeklinde ifade edilmiştir.

Örgütsel adanmışlık düzeyi ölçeği, okula adanma, öğretmenlik mesleğine adanma ve

çalışma grubuna adanma alt ölçekleri ile örgütsel değişmeye ilişkin tutum ölçeği,

örgütsel değişme ihtiyacının belirlenmesi, örgütsel değişmenin uygulanması, örgütsel

değişmenin uygulanması, örgütsel değişmenin değerlendirilmesi, örgütsel

değişmenin felsefesi alt ölçeklerinden elde edilen puanlar arasında anlamlı bir ilişki

bulunmamaktadır (p>0.05). Sadece, öğretim işlerine adanma alt ölçeğinden elde

edilen puanlarla, örgütsel değişmeye ilişkin tutum ölçeğinden ve örgütsel değişmenin

uygulanması, örgütsel değişmenin değerlendirilmesi alt ölçeklerinden elde edilen

puanlar arasında pozitif yönde anlamlı bir ilişki bulunmaktadır (p<0.05). Bu ilişkiler

de düşük düzeydedir. Bu sonuçlara göre, öğretmenlerin örgütsel adanmışlık düzeyleri

ile örgütsel değişmeye ilişkin tutumları arasında bir ilişki bulunmamaktadır.

5.2. Öneriler

Bu başlık altında araştırma sonuçlarına göre ortaya konan önerilere yer verilmiştir.

1) Öğretmenlik mesleğinin başında olan öğretmenlere, idari görev verme,

okuldaki uygulamalarda sorumluluk verme gibi uygulamalarda, onların okula

ve mesleğe yönelik adanmışlıkları artırılabilir.

2) Geçim sıkıntısı çeken özellikle evli öğretmenlerin ek işlere yönelmeleri

onların mesleğe yönelik adanmışlıklarını düşürmektedir. Bu nedenle

öğretmenlerin gelirlerinde artışa gidilmelidir.

120

3) Öğretmenlere meslekte yükselme kriterleri net olarak açıklanmalıdır. Bu

uygulama öğretmenlerin mesleğe yönelik adanmışlıklarında artışa yol

açacaktır.

4) Performansa dayalı ücret sistemi getirilerek, yüksek performans gösteren

öğretmenlerin ödüllendirilmesi ile örgütsel adanmışlığı artırılabilir.

5) Bayan öğretmenler değişmeye daha açık olduğundan okulda yapılacak

değişim faaliyetlerinde özellikle bayan öğretmenlere görev verilerek değişim

başarı ile sonuçlandırılabilir.

6) Öğretmenlerin şu andaki okulda çalışma süreleri arttıkça, okula, öğretmenlik

mesleğine ve çalışma grubuna adanmışlıkları artmaktadır. O halde

öğretmenlerin tayin oldukları okullardaki çalışma süreleri uzatılarak okula,

öğretmenlik mesleğine ve çalışma grubuna adanmaları artırılabilir.

7) Merkezi yönetim veya okul yöneticileri, öğretmenlerin meslekleri ile ilgili

olan veya sonucundan kişisel olarak etkilenecekleri kararlara katılımlarını

sağlayarak; değişime direnç göstermeleri ortadan kaldırılarak, değişime açık

olmaları, yaptıkları işten doyum elde etmeleri ve okullarıyla bütünleşmeleri

sağlanarak okula daha yüksek düzeyde adanmışlıkları sağlanabilir.

8) Yöneticiler, okulda ortak değerler geliştirerek, güçlü örgütsel kültür, sağlıklı,

çalışmaya güdüleyici ve kolektif işbirlikçi bir okul ortamı oluşturarak

öğretmen ve öğrenci başarısına doğrudan etki ederek öğretmenlerin okula,

çalışma grubuna adanmışlığını artırabilir ve değişime açık olmalarını

sağlayabilirler.

9) Okulda yapılacak değişim uygulamaları yapılmadan önce değişimden

etkilenecek olan öğrenciler ve öğretmenlerin değişim konularında

bilgilendirilerek değişikliğe yönelik tutumları öğrenilmelidir. Diğer yandan

değişime öğretmenleri hazırlamaya yönelik hizmet içi eğitim faaliyetleri ile

değişimi gerçekleştirecek olan öğretmenlerin değişime hazır olmaları

sağlanabilir.

121

10) Okul yöneticileri; demokrat, öğretmenleri ile iletişim halinde ve

öğretmenlerini destekleyen davranışları göstermeleriyle öğretmenlerin

değişime açık ve yüksek örgütsel adanmışlığı sahip olmalarını sağlayabilirler.

11) Araştırmacılar, erkek öğretmenlerin örgütsel adanmışlıklarının bayan

öğretmenlerin örgütsel adanmışlığından düşük olma nedenlerini

araştırabilirler.

122

KAYNAKLAR

Açıkalın, A., (1995), 2020 Yılında Benim Okulum, Eğitim Yönetimi Dergisi, Sayı:1,

Pegem Yayınları, Ankara.

Alıç, M., (1990), Genel Liselerde Örgütsel Değişme İhtiyacı, Anadolu Üniversitesi

Eğitim Fakültesi Yayınları. No:15, Eskişehir.

Alkan, C., (1997), Eğitim Teknolojisi, Anı Yayınevi, Ankara.

Aytaç, T., (2000), Eğitim Yönetiminde Yeni Paradigmalar, Okul Merkezli Yönetim,

Nobel Yayın Dağıtım, Ankara.

Aksoy H.H., (2000), Değişme ve Yenileşme, T.C. Milli Eğitim Bakanlığı Personeli

İçin Ankara Üniversitesi Eğitim Bilimleri Fakültesince Düzenlenen Yönetici

Adaylarının Eğitimi Semineri Ders Notları, Ankara.

http://education.ankara.edu.tr/~aksoy/seminer.html (20. 08. 2007).

 Aksoy H.H., (2004), Okul Yöneticileri ve Okul Dışı Değişme Kaynaklarının Eğitime

Etkisi, Zübeyde Hanım Kız Meslek Lisesi’nde İlköğretim Okulları

Yöneticileri ve Öğretmenlerine Sunulan Konferans, Ankara,

http://education.ankara.edu.tr/~aksoy/seminer.html (20. 08. 2007).

Aktan, C.C., (1999), 2000’li Yıllarda Yeni Yönetim Teknikleri, 1-Değişim

Mühendisliği, TÜGİAD, İstanbul.

Atak M., (2001), Örgütsel Değişim ve Değişime Direnç: Bir Örgüt Ortamının

Değişim Açısından İncelenmesi (Yayımlanmamış Yüksek Lisans Tezi),

Osmangazi Üniversitesi Sosyal Bilimler Enstitüsü, Eskişehir.

Aykaç, B., (1991), Yönetimin İyileştirilmesi ve Örgütsel Değişim, TODAİE Dergisi,

Cilt: 24, Sayı: 2, Ankara.

123

Aydın, V., (1973), İşletme Organizasyonundaki Gelişmeler, Ankara Üniversitesi

Siyasal Bilgiler Fakültesi Yayınları No:269, Ankara.

Aydın, M., (1993), Çağdaş Eğitim Denetimi, Pegem Yayınları, Ankara.

Balay, R., (2000), Yönetici ve Öğretmenlerde Örgütsel Bağlılık, Nobel Yayın

Dağıtım, Ankara.

Balcı A., (2000), Örgütsel Gelişme Kuram ve Uygulama, 2.bs, Pegem A Yayıncılık,

Ankara.

Balcı A., (2001), Etkili Okul ve Okul Geliştirme, 2.bs, Pegem A Yayıncılık, Ankara.

Balcı A., (2005), Sosyal Bilimlerde Araştırma: Yöntem, Teknik ve İlkeler, Pegem A

Yayıncılık, Ankara.

Balıkçı, S., (2000), Eğitim Örgütlerinde Öğretmenlerin Örgütsel Adanmışlık

Düzeyleri (Yayımlanmamış Yüksek Lisans Tezi), Yıldız Teknik Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Başaran İ.E., (1991), Örgütsel Davranış, Kadıoğlu Matbaası, Ankara.

Başaran, İ.E., (1992), Yönetimde İnsan İlişkileri: Yönetsel Davranış, Kadıoğlu

Matbaası, Ankara.

Başaran İ.E., (2000), Yönetim, Feryal Matbaası, Ankara.

Bayrak, C., (1992), Eğitim Yüksekokullarında Örgütsel Değişme,Anadolu

Üniversitesi Yayınları No:547, Eskişehir.

Barutçugil, İ., (2002), Bilgi Yönetimi, Kariyer Yayıncılık, İstanbul.

124

Binbaşıoğlu C., (1978), Eğitim Yöneticiliği, Binbaşıoğlu Yayınevi, Ankara.

Bursalıoğlu, Z., (2003), Eğitim Yönetiminde Teori ve Uygulama, Pegem A

Yayıncılık, Ankara.

Bursalıoğlu, Z., (2002), Okul Yönetiminde Yeni Yapı ve Davranış, Pegem A

Yayıncılık, Ankara.

Can, N., (2002), Değişim Sürecinde Eğitim Yönetimi, Milli Eğitim Dergisi, Sayı:155-

156.

Cafoğlu, Z., (1996), Eğitimde Toplam Kalite Yönetimi, Avni Akyol Ümit Kültür ve

Eğitim Vakfı Yayınları, İstanbul.

Celep, C., (2000), Eğitimde Örgütsel Adanma ve Öğretmenler, Anı Yayıncılık,

Ankara.

Celep, C., Doyuran, Ş., Sarıdede, U., Değirmenci, T., (2004), Eğitim örgütlerinde

çok boyutlu iş etiği ve örgütsel adanmışlık, XIII. Ulusal Eğitim Bilimleri

Kurultayı. Malatya İnönü Üniversitesi.

Ceylan, A., Keskin, H., Eren, Ş., (2005), dönüşümcü ve etkileşimci liderlik ile

örgütsel bağlılık arasındaki ilişki, İstanbul Üniversitesi İşletme Fakültesi

İşletme İktisadi Enstitü Dergisi, Yıl:16, Sayı:51, İstanbul.

Çelebioğlu, F., (1990), Davranış Açısından Örgütsel Değişim, İstanbul Üniversitesi

Yayını, İstanbul.

Çetin M., Balyer A., (2005), Eğitim Örgütlerinde Değişme ve Yenileşmeye Dair

Akademik Algılamalar, Marmara Üniversitesi Atatürk Eğitim Fakültesi

Eğitim Bilimleri Dergisi, Yıl: 2005, Sayı: 21, İstanbul.

125

Çınar, İ., (2005), İnsan Kaynağını Geliştirme Bağlamında Değişim Yönetimi, Ege

Eğitim Dergisi, İzmir.

Çulpan, R., (1976), Çevresel Etkenler ve Örgütsel Değişim, TODAİ Yayınları, Cilt:9,

Sayı:4, Ankara.

Dalay, İ., Coşkun, R. ve Altunışık R., (2002), Stratejik Boyutuyla Modern Yönetim

Yaklaşımları, Beta Yayınevi, İstanbul.

Demirtaş H., Güneş H., (2002), Eğitim Yönetimi ve Denetimi Sözlüğü, Anı

Yayıncılık, Ankara.

Dereli T., (1985), Organizasyonlarda Davranış, Okan Yayın Dağıtım, İstanbul.

Dinçer, Ö., (1994), Örgüt Geliştirme Teori, Uygulama ve Teknikler, İstanbul.

Doğan, H., (2002), Eğitimde Toplam Kalite Yönetimi, Epsilon Yayınevi, İstanbul.

Erdil O. ve Keskin H., (2003), Güçlendirmeyle iş tatmini, iş stresi ve örgütsel

bağlılık arasındaki ilişkiler:Bir alan çalışması, İstanbul Üniversitesi

İşletme Fakültesi İşletme İktisadi Enstitü Dergisi, Yıl:32, Sayı:1, İstanbul.

Erdil O. ve Keskin H., (2004), Örgütsel Değişim Sürecinin Özellikleri, İstanbul

Üniversitesi İşletme Fakültesi İşletme İktisadi Enstitü Dergisi, Yıl:15,

Sayı:47, İstanbul.

Erdoğan, G., (2005), Askeri Liselerdeki Öğretmen Sınıfı Yöneticilerin Değişimi

Yönetme Yeterlilikleri (Yayımlanmamış Yüksek Lisans Tezi), Yıldız Teknik

Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Erdoğan İ., (2000), Okul Yönetimi ve Öğretim Liderliği, Sistem Yayıncılık, İstanbul.

126

Erdoğan İ., (2002), Eğitimde Değişim Yönetimi, Pegem A Yayıncılık, Ankara.

Eren, E., (2001), Örgütsel Davranış ve Yönetim Psikolojisi, Beta Yayınları, İstanbul.

Ergenç, A., (1983), İşe Bağlılığın Neden ve Sonuçları, TODAİ Yayınları, Cilt:8,

Sayı:4, Ankara.

Ergun, T., (1975), Uluslar Arası Örgütlerde Bağlılık Kavramı, TODAİ Yayınları,

Cilt:8, Sayı:4, Ankara.

Eroğlu S., (2007), Toplam Kalite Yönetimi Uygulanan Ortaöğretim Kurumlarında

Öğretmenlerin Örgütsel Adanmışlık ve Motivasyon Düzeyleri

(Yayımlanmamış Yüksek Lisans Tezi), Yeditepe Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

Güçlü, H., (2006), Turizm Sektöründe Durumsal Faktörlerin Örgütsel Bağlılık

Üzerindeki Etkisi, Anadolu Üniversitesi Yayınları. No:1681, Eskişehir.

Gündoğdu N., (2000), İlköğretim Okullarında Meydana Gelen Yapısal Değişimler

Hakkındaki Yönetici ve Öğretmen Görüşleri (Yayımlanmamış Yüksek Lisans

Tezi), Çanakkale Onsekiz Mart Üniversitesi Sosyal Bilimler Enstitüsü,

Çanakkale.

Güneş H., (1996), Okullarda Örgütsel Değişme Sürecinin Analizi (Yayımlanmamış

Bilim Uzmanlığı Tezi), İnönü Üniversitesi Sosyal Bilimler Enstitüsü,

Malatya.

Hammery, M. ve Champy, J., (1997), Değişim Mühendisliği, Çeviren:Sinem Gül,

Sabah Yayınları, İstanbul.

Hammery, M. ve Stanton, S.A., (1998), Değişim Mühendisliği Devrimi, Ne Yapmalı

Ne Yapmamalı, Çeviren: Sinem Gül, Sabah Yayınları, İstanbul.

127

Helvacı M.A. (2005). Eğitim Örgütlerinde Değişim Yönetimi: İlke, Yöntem ve

Süreçler, Nobel Yayın Dağıtım, Ankara.

Hesapçıoğlu, M., (2003), Okul ve Toplam Kalite Yönetimi, Kuram ve Uygulamada

Eğitim Bilimleri.

Hussey De, (1997), Kurumsal Değişimi Başarmak, Çeviren:Tülay savaşer, Rota

Yayınları, İstanbul.

Kağıtçıbaşı Ç., (1999), Yeni İnsan ve İnsanlar, Evrim Yayınevi, İstanbul.

Kardam, A.(çeviren), (2003), Kültür ve Değişim ,Harvard Business Review

Dergisinden Seçmeler, MESS, İstanbul.

Karakuş, M., (2005), Orta Öğretim Kurumlarında Görev Yapan Öğretmenlerin

Örgütsel Adanmışlık Düzeyleri (Yayımlanmamış Yüksek Lisans Tezi), İnönü

Üniversitesi Sosyal Bilimleri Enstitüsü, Malatya.

Karasar, N., (2002), Bilimsel Araştırma Yöntemi, Nobel Yayın Dağıtım, Ankara.

Kaynak, T., (1995), Organizasyonel Davranış ve Yönlendirilmesi, Alfa Basım Yayın

Dağıtım, İstanbul .

K. Bensghir, T., (1996), Bilgi Teknolojileri Ve Örgütsel Değişim, TODAİE Dergisi,

Ankara.

Keskin, C., (2005), İlköğretim Okullarında Toplam Kalite Yönetimi Uygulanmasının

Öğretmenlerin Örgütsel Adanmışlık Düzeyine Etkisi (Yayımlanmamış

Yüksek Lisans Tezi), Marmara Üniversitesi Eğitim Bilimleri Enstitüsü

Eğitim Bilimleri Anabilim Dalı, İstanbul.

128

Koçel, T., (2001), İşletme Yöneticiliği : Yönetim ve Organizasyon,

Organizasyonlarda Davranış, Klasik-Modern-Çağdaş ve Güncel

Yaklaşımlar, Beta Basım Yayım, İstanbul.

Kongar, E., (1979), Toplumsal Değişim Kurumları ve Türkiye Gerçeği, Bilgi Yayını,

Ankara.

Kurşunoğlu, A., (2006), İlköğretim Okulu Öğretmenlerinin Örgütsel Değişmeye

İlişkin Tutumları(Denizli ili örneği), (Yayımlanmamış Yüksek Lisans Tezi),

Pamukkale Üniversitesi Sosyal Bilimler Enstitüsü, Denizli.

Küçükler H., (2001), İstanbul İli Beykoz İlçesindeki İlköğretim Okullarının Değişme

İhtiyacı (Yayımlanmamış Yüksek Lisans Tezi), Yıldız Teknik Üniversitesi

Sosyal Bilimler Enstitüsü, İstanbul.

Lawrence, P., (1973), Değişikliğe Karşı Direnç Nasıl Giderilir?, TODAİ Yayınları,

cilt:6, sayı:1, Ankara.

Leblebici Ö., (2003). Örgütsel Değişim ve Değişim Liderliği,

www.mcozden.com/ikf_indeks.htm, 31.07.2007.

Önal, G., (2000), İşletme Yönetimi ve Organizasyon, Türkmen Kitabevi.

Özdemir, S., (2000), Eğitimde Örgütsel Yenileşme, Pegem A Yayıncılık, Ankara.

Özdemir, S.ve Cemaloğlu, N., (2003), Eğitimde Örgütsel Yenileşme ve Karara

Katılma, http//yayim.meb.gov.tr/dergiler/146/ozdemir.htm, 04.08.2007.

Özden, Y., (1999), Öğretmenlerde Okula Adanmışlık Yönetici Davranışları ile İlişkili

mi?, Milli Eğitim Dergisi, Sayı:135, Ankara.

129

Özkalp E., Kırel Ç., (1996), Örgütsel Davranış, Anadolu Üniversitesi Açık Öğretim

Fakültesi Yayınları, Eskişehir.

Özkara, B., (1999), Evrimci ve Devrimci Örgütsel Değişim, Afyon Kocatepe

Üniversitesi Yayınları, Afyon.

Özmen S.E., (1997), Örgüt İçi Değişim ve Değişim Karşısında Birey Davranışı

(Yayımlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi Sosyal Bilimler

Enstitüsü, İstanbul.

Sabuncuoğlu Z. ve Tüz M., (1995), Örgütsel Psikoloji, Ezgi Kitabevi Yayınları,

Bursa.

Sağlam, M., (1979). Örgütsel Değişme, Türkiye ve Ortadoğu Amme İdaresi

Enstitüsü Yayınları, Ankara.

Sucu, Y., (2000), Örgütsel Değişim, AİBİ İktisadi Ve İdari Bilimler Fakültesi

Yönetim ve Organizasyon Anabilim Dalı, Ankara.

Şimşek Ş., (1999), Yönetim ve Organizasyon, Nobel Yayın Dağıtım, Ankara.

Şaylan, G., (1968), Örgütsel Değişim, TODAİ Yayınları, Cilt:1, Sayı:2, Ankara.

Şimşek Ş., (1978), Teknolojik Değişim ve Yönetim Sorunları, Atatürk Üniversitesi

İşletme Fak. Yayınları, Erzurum.

Tanrıöğen, A., (1995), Değişikliğe Karşı Direnme ve Eğitim Yöneticilerinin Direnme

Karşısındaki Rolleri, Çağdaş Eğitim, Yıl: 20, Sayı: 211.

Taymaz, H., (1997), Uygulamalı Okul Yönetimi, A.Ü. Eğitim Bilimleri Fak.

Yayınları, No:180, Ankara

130

Terzi, A.R., (2000), Örgüt Kültürü, Nobel Yayın Dağıtım, Ankara.

Terzi, A.R., ve Kurt, T., (2005), İlköğretim Okulu Müdürlerinin Yöneticilik

Davranışlarının Öğretmenlerin Örgütsel Bağlılığına Etkisi,

http//yayim.meb.gov.tr/dergiler/166/orta3-kurt.htm, 23.08.2007.

Türk Dil Kurumu, (1988), Türkçe Sözlük, Cilt 1, Türk Tarih Kurumu Basımevi,

Ankara.

Türkoğlu, F., (2000), Kişisel ve Kurumsal Değişim Kültürü, Arıtan Yayınevi.

Tüz, M., (2004), Değişim ve Kaos Ortamında İşletme Davranışı, Alfa Akademi

Yayınları, Bursa.

Tüzel, M.(çev.), (1999), Değişim Harvard Business Review Dergisinden Seçmeler,

MESS, İstanbul.

Yeniçeri Ö., (2002), Ögütsel Değişmenin Yönetimi:Sorunlar, Yöntemler, Teknikler,

Stratejiler ve Çözüm Yolları, Nobel Yayın Dağıtım, Ankara.

Yılmaz, S., (2004), Yöneticilerin Okullarda Değişim Yönetimini Gerçekleştirebilme

Yeterlilikleri (Yayımlanmamış Yüksek Lisans Tezi), Marmara Üniversitesi

Fen Bilimleri Enstitüsü, İstanbul.

131

EKLER

132

EK 1: Öğretmenlere uygulanan anket formu

Sayın Meslektaşım,

Bu çalışma, Anadolu Lisesi öğretmenlerinin örgütsel adanmışlık düzeylerinin

örgütsel değişmeye ilişkin tutumlarına etkisini saptamak amacıyla yüksek lisans tezi

çalışmasına veri toplamak amacı ile hazırlanmıştır. Buradaki verilerin tamamı gizli

kalacak ve sadece bilimsel çalışmalarda kullanılacaktır. Araştırmanın geçerliliği

açısından her bir maddeyi dikkatlice okuyarak gerçek görüşünüzü yansıtacak şekilde

cevaplayınız. Anket, öğretmenlerin kişisel bilgilerini, örgütsel adanmışlık düzeylerini

ve örgütsel değişmeye ilişkin tutumlarını saptamaya yönelik üç bölümden

oluşmaktadır. Lütfen her soruyu cevaplandırmaya özen gösteriniz ve ankete adınızı

yazmayınız. İlgi ve yardımlarınızdan dolayı teşekkür eder, saygılar sunarım.

 Birkay ARTUN
 Yüksek Lisans Öğrencisi

BÖLÜM I

Bu bölümde sizinle ilgili kişisel bilgiler yer almaktadır. İlgili seçeneğin başındaki
parantez içine (x) işareti koyarak yanıtlamanız beklenmektedir.

1. Cinsiyetiniz?

() Bayan () Bay

2. Medeni durumunuz?

() Evli () Bekâr

3. Yaşınız?

() 21–30 () 31–40 () 41–50 () 51–60 () 61 ve üstü

4. Meslekte kaçıncı yılınız?

() 1–5 () 6–10 () 11–15 () 16–20 () 21 ve üstü

5. Mezuniyet durumunuz?

() Eğt. Enst. () Eğitim Fak. () Fen Ed. Fak. () Lisansüstü () Diğer

6. Okulunuzda kaç yıldır çalışıyorsunuz?

() 1–5 () 6–10 () 11–15 () 16–20 () 21 ve üstü

7. Branş grubunuz?

() Sayısal (Matamatik, Fizik, Kimya, Biyoloji, Bilgisayar,....vb.)

() Sözel (Edebiyat, Tarih, Coğrafya, Felsefe, Din kültürü, Eğt. bilimleri,...vb.)

() Yabancı Dil (İngilizce, Almanca, Fransızca,vb.)

() Sanat ve spor (Resim, Müzik, Beden Eğitimi,....vb.)

133

BÖLÜM II

Öğretmenlerin Örgütsel Değişmeye İlişkin Tutumlarını Ölçme Envanteri

Aşağıda örgütsel değişmeye yönelik bazı ifadeler
verilmiştir. Maddeleri dikkatle okuyarak her bir
maddeye ilişkin görüşünüzü uygun seçeneğe (X)
işareti koyarak belirtiniz.
 Ta

m
am

en

ka
tıl

ıy
or

um

K
at

ılı
yo

ru
m

K
ar

ar
sı

zı
m

K
at

ılm
ıy

or
um

H

iç

ka
tıl

m
ıy

or
um

1 Değişmenin niçin yapıldığı çalışanlarca açıkça
bilinmelidir.

2 Değişme ihtiyacı belirlenirken çalışanların şikâyetleri
dikkate alınmalıdır.

3 Değişme ihtiyacı belirlenirken çalışanların
performanslarına da bakılmalıdır.

4 Değişme ihtiyacı okulda çalışan herkese
açıklanmalıdır.

5 Değişme ihtiyacının belirlenmesinde dış çevrenin
görüşleri de alınmalıdır.

6 Okulun sadece bir boyutunda değil, tüm boyutlarında
değişme ihtiyacı belirlenmelidir.

7
Değişme ihtiyacı belirlenirken çevredeki okulların
gerçekleştirdiği değişme süreci de örnek olarak
incelenmelidir.

8 Belirlenen değişme ihtiyacının eğitim sisteminin amaç,
ilke ve kurallarına uygun olması gerekir.

9 Değişme sürecini destekleyen ve desteklemeyen
kimseler belirlenmelidir.

10 Değişme planlanırken, söz konusu değişmeden
etkilenecek çalışanlar belirlenmelidir.

11 Değişme planı hazırlanırken, değişmenin ne zaman ve
nerede gerçekleşeceği belirlenmelidir.

12 Değişme sonunda elde edilecek yararlar
belirlenmelidir.

13 Değişme sürecini olumsuz etkileyecek etkenler
önceden düşünülmelidir.

14 Değişme sürecinde atılacak tüm adımlar önceden
düşünülmelidir.

15 Yapılan planın başarısız olduğu durumlarda alternatif
bir plan hazırlanmalıdır.

16 Değişmeden en çok etkilenecek kişiler belirlenmelidir.

17 Değişme planında okulun misyon ve amaçları açıkça
ortaya konmalıdır.

18 Değişmenin uygulanabilmesi için okuldaki insan
kaynağının yeterli olup olmadığı belirlenmelidir.

134

Aşağıda örgütsel değişmeye yönelik bazı ifadeler
verilmiştir. Maddeleri dikkatle okuyarak her bir
maddeye ilişkin görüşünüzü uygun seçeneğe (X)
işareti koyarak belirtiniz.
 Ta

m
am

en

ka
tıl

ıy
or

um

K
at

ılı
yo

ru
m

K
ar

ar
sı

zı
m

K
at

ılm
ıy

or
um

H

iç

ka
tıl

m
ıy

or
um

19 Değişme sürecinde kullanılacak stratejiler
belirlenmelidir.

20 Değişme planı hazırlama çalışmalarına değişmeden
etkilenecek personelin de dahil edilmesi gerekir.

21 Değişmenin planlanmasında bilimsel verilerden
yararlanılmalıdır.

22 Değişme sürecinde rol oynayacak çalışanların önceden
belirlenmesinde yarar bulunmaktadır.

23 Değişme planı hazırlanırken, değişmeyi olumlu
etkileyecek tüm etkenler düşünülmelidir.

24 Değişme planına sürece katkıda bulunabilecek çevresel
etkenlerin de dahil edilmesi gerekir.

25 Değişme süreci planlanırken, önceki tecrübelerden de
yararlanılmalıdır.

26 Değişme sürecinin nasıl ve ne zamanlarda
değerlendirileceği önceden planlanmalıdır.

27 Değerlendirme için kullanılacak objektif değerlendirme
ölçütleri geliştirilmelidir.

28 Değişme uygulanırken çalışanlara değişme konusunda
eğitim verilmelidir.

29 Değişme süreci uygulanırken, önceden hazırlanan
plandan uzaklaşılmamalıdır.

30 Değişmeye okulda çalışan herkesin ilgi duyması için
çalışmalar yapılmalıdır.

31 Değişmeye gönüllü olarak başlanmalıdır.

32 Değişme için yeterli kaynak olmalıdır.

33 Değişmenin uygulanması aceleye getirilmemelidir.

34 Değişme süreci uygulanırken, okul dışındaki kişi ve
kurumlardan da yardım alınmalıdır.

35 Değişme süreci uygulanırken, tüm personelin çalışması
izlenmelidir

36 Değişme süreci uygulanırken, okuldaki ilgili tüm
birimlerin eşgüdümsel çalışması gerekir.

37 Değişme sürecinin sürekli olarak izlenmesi gerekir.

38 Planlanan değişme sürecini engeller nitelikteki etkenler
hemen kaldırılmalıdır.

39 Değişme sürecinde görev alan personelin çalışmaları
sürekli olarak denetlenmelidir.

135

Aşağıda örgütsel değişmeye yönelik bazı ifadeler
verilmiştir. Maddeleri dikkatle okuyarak her bir
maddeye ilişkin görüşünüzü uygun seçeneğe (X)
işareti koyarak belirtiniz.
 Ta

m
am

en

ka
tıl

ıy
or

um

K
at

ılı
yo

ru
m

K
ar

ar
sı

zı
m

K
at

ılm
ıy

or
um

H

iç

ka
tıl

m
ıy

or
um

40 Değişme sürecinin sonunda sürecin genel bir
değerlendirilmesi yapılmalıdır.

41 Değişme sürecinin değerlendirilmesi, önceden
belirlenen ölçütler ile yapılmalıdır.

42 Değişme sürecinin örgüte getirdikleri ile
götürdüklerinin bir karşılaştırması yapılmalıdır.

43 Değişme sürecinin değerlendirilmesinin bir ekip
çalışmasıyla yapılması gerekir.

44 Değişme sürecinin değerlendirilmesi sonuçlarına göre,
değişme süreci yeniden planlanmalıdır.

45 Örgütsel değişme, çalışanların mutluluğu için
yapılmalıdır.

46 Örgütsel değişme, çağın gereklerine uymak için
yapılmalıdır.

47 Örgütsel değişme, müşterilerin memnuniyeti için
yapılmalıdır.

48 Örgütsel değişme, amaca yönelik olmalıdır.

49 Örgütsel değişme, bilimsel olmalıdır.

50 Örgütsel değişme, sistemi yaşatmak için yapılmalıdır.

51 Örgütsel değişme, değişen koşullara uyum sağlamak
için yapılmalıdır.

52 Örgütsel değişme, süreklilik göstermelidir.

53 Örgütsel değişme, ölçülebilir olmalıdır.

54 Örgütsel değişme, esnek olmalıdır.

55 Örgütsel değişme, gerçekçi olmalıdır (ütopik
olmamalıdır).

56 Örgütsel değişme, anlaşılabilir olmalıdır.

57 Örgütsel değişme, okulun tüm alt sistemlerini
kapsamalıdır.

58 Örgütsel değişme, ekonomik olmalıdır.

59 Örgütsel değişme, yasal olmalıdır.

136

BÖLÜM II

Öğretmenlerin Örgütsel Değişmeye İlişkin Tutumlarını Ölçme Envanteri

Aşağıda örgütsel adanmışlığa yönelik bazı ifadeler
verilmiştir. Maddeleri dikkatle okuyarak her bir
maddeye ilişkin görüşünüzü uygun seçeneğe (X)
işareti koyarak belirtiniz. Ç

ok
 A

z
 A
z A
ra

sı
ra

 Ç
oğ

u
Za

m
an

 H
er

 Z
am

an

1 Okul için benden normal olarak beklenilenden fazla
çaba göstermekteyim.

2 Dersle ilgili olarak ders dışında öğrencilere zaman
ayırmaktayım.

3 Öğretmenlik mesleğini seçme kararımı yaşamımdaki en
olumlu karar olarak değerlendirmekteyim.

4 Ders aralarında öğretmen arkadaşlarımla birlikte
olmaktan hoşlanmaktayım.

5 Alanımla ilgili ders olmasa da okulda kalmak için
başka derse girmeyi kabul ederim.

6 Günlük olarak planlanan derslerimi yetiştiremediğim
zaman ek ders yapma fırsatı ararım.

7 Öğretmenlik mesleğinin değerlerini diğer mesleki
değerlerden üstün görmekteyim.

8 Bu okuldaki öğretmen arkadaşlarımdan başkalarına
gururla bahsederim.

9 Bu okuldan gurur duymaktayım.

10 Herhangi bir uyarana gerek kalmaksızın dersime
zamanında girerim.

11 Öğretmen olduğumu başkalarına gururla söylerim.

12 Bu okuldaki öğretmenler beni en yakın dostları olarak
görmekte.

13 Okul yönetiminin öğretmenlere ilişkin uygulamasını
onaylamıyorum.

14 Okuldaki işime dört elle sarılmaktayım.

15 Öğretmenlik mesleğinde önemli bir yer
edinmek(tanınmak) istiyorum.

16 Yaşantımdaki en yakın arkadaşlarım bu okuldaki
öğretmenlerdir.

17 Bu okul bende çalışma şevki uyandırır.

18 Öğrencilerimin aile yaşantısı hakkında bilgi edinmeye
çalışırım.

19 Öğretmenlik mesleğini, çalışma hayatı için ideal bir
meslek olarak görmekteyim.

137

Aşağıda örgütsel adanmışlığa yönelik bazı ifadeler
verilmiştir. Maddeleri dikkatle okuyarak her bir
maddeye ilişkin görüşünüzü uygun seçeneğe (X)
işareti koyarak belirtiniz.

Ç
ok

 A
z

 A
z A
ra

sı
ra

 Ç
oğ

u
Za

m
an

 H
er

 Z
am

an

20 Bu okuldaki öğretmenlerle okul dışında da ilişkimi
sürdürmekteyim.

21 Başka okulda çalışma şansına sahip olduğum halde, bu
okulda çalışmaktan hoşlanıyorum.

22 Başarısız öğrencimin istenilen başarıyı göstermesi için
fazla çaba göstermekteyim.

23 Çalışmama ekonomik açıdan gerek kalmasa da
öğretmenlik mesleğini sürdürebilirim.

24 Kendimi, bu okuldaki öğretmenlerin yakın arkadaşı
olarak görmekteyim.

25 Bu okuldaki insanlar arası ilişkiyi onaylamıyorum.

26 Ders yapmaktan zevk alıyorum.

27 Bu okulun geleceği beni gerçekten ilgilendiriyor.

28 Bu okul çalışabileceğim okullar içinde en iyisidir.

138

Ek-2: Ölçek Onay Belgesi

139

ÖZGEÇMİŞ

01 / 01 / 1979 tarihinde Gümüşhane’de doğdu. İlkokulu Gümüşhane Merkez

Kayabaşı Köyü İlkokulu’nda, orta okulu ve liseyi Sultanbeyli Turhan Feyzioğlu

Lisesi’nde okudu. Lisans eğitimini Atatürk Üniversitesi Fen Edebiyat Fakültesi

Matematik Bölümü’nde tamamladı. 2001 yılında Milli Eğitim Bakanlığı’nda

Matematik Öğretmeni olarak göreve başladı.

Çalıştığı Okullar:

2001-2003 Altındere İlköğretim Okulu

2003-2005 Altındere Mehmet Akif Ersoy İlköğretim Okulu

2005-2006 Gümüşhane Ticaret Meslek Lisesi

2006-2007 Hendek Kız Meslek Lisesi

2007-….. Hendek Atike Hanım Anadolu Lisesi

